PART 70 PERMIT TO OPERATE Under the authority of RSMo 643 and the Federal Clean Air Act the applicant is authorized to operate the air contaminant source(s) described below, in accordance with the laws, rules, and conditions set forth herein. Operating Permit Number: OP2013-008A **Expiration Date:** February 07, 2018 **Installation ID:** 097-0013 **Project Number:** 2013-03-081 ### **Installation Name and Address** TAMKO Building Products, Inc. 601 North High Street Joplin, MO 64801 Jasper County # Parent Company's Name and Address TAMKO Building Products, Inc. P.O. Box 1404 Joplin MO, 64802-1404 ### **Installation Description:** TAMKO Building Products, Inc. operates a roofing products manufacturing plant in Joplin, Missouri. The facility's manufacturing processes include mineral handling and storage, limestone grinding, granules and headlap handling and storage, heated asphalt storage tanks, asphalt saturators, asphalt coaters, sand/talc and granule applicators, natural gas and propane fired combustion units, metal working, and fiber core fabrication. This facility exceeds the Part 70 Installation thresholds for particulate matter – ten micron and volatile organic compounds. This Modification includes the addition of two natural gas fired air make-up units (EP2012-01 and EP2012-02) and multiple portable kerosene heaters. **David Buttig** Operating Permit Unit Department of Natural Resources MAR 2 9 2016 Effective Date # **Table of Contents** | I. | INSTALLATION DESCRIPTION AND EQUIPMENT LISTING | / | |-----|--|-------| | INS | STALLATION DESCRIPTION | 7 | | | IISSION UNITS WITH LIMITATIONS | | | | IISSION UNITS WITHOUT LIMITATIONS | | | | CUMENTS INCORPORATED BY REFERENCE | | | | | | | II. | PLANT WIDE EMISSION LIMITATIONS | 15 | | | PERMIT CONDITION 1 | 16 | | | All Indirect Heating Sources. | | | | 10 CSR 10-6.405 Maximum Allowable Emissions of Particulate Matter from Fuel Burning Equipment Used for Indirect H | | | Ш | . EMISSION UNIT SPECIFIC EMISSION LIMITATIONS | 17 | | CV | M #3 DEVICE GROUP | 17 | | | PERMIT CONDITION 1 | | | | EP32B, EP32C, EP62D, EP28B, EP28C, & EP200 10 CSR 10-6.060 Construction Permits #1096-020, Issued October 15, | | | | 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and | | | | Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Asphalt Standards of Performance for Asphalt Standards St | _ | | | Tanks | | | | PERMIT CONDITION 2 | | | | EP49, EP49A, EP50, EP50A 40 CFR Part 63 Subpart AAAAAAA – National Emissions Standards for Hazardous Air Pol for Area Sources: Asphalt Processing and Asphalt Roofing Manufacturing | | | | PERMIT CONDITION 3 | | | | EP49, EP49A, EP50, & EP50A 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | | | ΔV | VA FILLER GROUP | | | | PERMIT CONDITION 1 | | | | AWA Filler Group | 20 | | | 10 CSR 10-6.060 Construction Permits Required Construction Permit #0889-001, Issued August 4, 198910 CSR 10-6.070 | New S | | | ource Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance | for | | | Asphalt Processing and Asphalt Roofing Manufacture – Standards for Mineral Handling and Storage | | | | PERMIT CONDITION 2 | 20 | | | AWA Filler Group | | | | 10 CSR 10-6.060 Construction Permits Required Construction Permit #0889-001, Issued August 4, 198910 CSR 10-6.400 Restrictions of Particulate Matter from Industrial Processes | | | ۸ ۷ | VA PRECOATER | | | | PERMIT CONDITION 1 | | | | AWA Precoater 10 CSR 10-6.070 New Source Performance Regulations 40 CFR | 21 | | | Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for | | | | Asphalt Processing and Asphalt Roofing Manufacture – Standards for Saturators | | | | 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes | 21 | | | PERMIT CONDITION 2 | 21 | | | AWA Precoater 40 CFR Part 63, Subpart AAAAAAA - National Emission Standards for Hazardous Air Pollutants | | | | for Area Sources: Asphalt Processing and Asphalt Roofing Manufacturing | | | | NERAL APPLICATION | | | | PERMIT CONDITION 1 | | | | EP42 | 22 | | ъ. | 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | | | | CKING AREA GROUP | | | | PERMIT CONDITION 1 | | | | Backing Area Group | 22 | | | 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roo | fing | | | Manufacture – Standards for Mineral Handling and Storage | | | | PERMIT CONDITION 2 | | | | | | | Backing Area Group | 23 | |---|---------| | 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes | | | MINERAL APPLICATION. | | | PERMIT CONDITION 1 | 23 | | Mineral Application | 23 | | 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | 23 | | GRANULE DISTRIBUTION & MINERAL APPLICATION | | | PERMIT CONDITION 1 | | | Granule Distribution & Mineral Application 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | | | PERMIT CONDITION 2 | | | PERMIT CONDITION 2 | 24 | | Granule Distribution & Mineral Application 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011 | | | CRL LIMESTONE SURGE TANK | | | PERMIT CONDITION 1 | 25 | | EP29A | | | 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | 25 | | PERMIT CONDITION 2 | 25 | | EP29A | 25 | | 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes | 25 | | FGL System Group | 26 | | PERMIT CONDITION 1 | 26 | | FGL System Group | | | 10 CSR 10-6.070 New Source Performance Regulations 40 CFR | 20 | | Part 60, Subpart A General Provisions and Subpart UU Standards of | | | Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Material Handling & Storage | | | 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | 26 | | PERMIT CONDITION 2 | | | FGL System Group | | | 10 CSR 10-6.060 Construction Permits required, Construction Permit #112011-005 | | | BRADLEY MILLS | | | | | | PERMIT CONDITION 1 | | | Bradley Mills | 27 | | 10 CSR 10-6.070 New Source Performance Regulations 40 CFR | | | Part 60, Subpart A General Provisions and Subpart OOO Standards of Performance for Nonmetallic Mineral Processing Plan | | | 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes | | | PERMIT CONDITION 2 | | | Bradley Mills | | | 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011-005 | | | FGL LIMESTONE GROUP | | | PERMIT CONDITION 1 | 29 | | FGL Limestone Group | 29 | | 10 CSR 10-6.070 New Source Performance Regulations 40 CFR | | | Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and | | | Asphalt Roofing Manufacture – Standards for Mineral Handling and Storage | | | PERMIT CONDITION 2 | 29 | | FGL Limestone Group | 29 | | 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes 10 CSR 10-6.060 Construction Per | mits | | Required, Construction Permit #112011-005 | 29 | | BRADLEY MILLS "OOO" GROUP | | | PERMIT CONDITION 1 | | | Bradley Mills "OOO" | | | 10 CSR 10-6.070 New Source Performance Regulations 40 CFR | 50 | | Part 60, Subpart A General Provisions and Subpart OOO Standards of Performance for Nonmetallic Mineral Processing Plar | nts 30 | | FGL COATER/MIXERS. | | | | | | PERMIT CONDITION 1 | | | FGL Coater/Mixers | 31 | | 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofin | 200
| | Manufacture – Standards for Saturators 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processing | esses31 | | PERMIT CONDITION 2 | 31 | |---|----| | FGL Coater/Mixers | | | 10 CSR 10-6.070 New Source Performance Regulations 40 CFR | | | Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofi | ng | | Manufacture - Standards for Saturators 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Proc | | | 40 CFR Part 63 Subpart AAAAAAA - National Emission Standards for Hazardous Air Pollutants for Area Sources: Asphal | | | Processing and Asphalt Roofing Manufacturing. | | | BACKING SILO | | | PERMIT CONDITION 1 | 33 | | CD31A | | | 10 CSR 10-6.220 Restriction of Visible Air Contaminants | | | PERMIT CONDITION 2 | 33 | | CD31A | | | 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011-005 | | | PERMIT CONDITION 3 | | | CD107 | | | 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes | | | LRL LIMESTONE STORAGE TANK | | | PERMIT CONDITION 1 | | | LRL Limestone Storage Tank | | | 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | | | PERMIT CONDITION 2 | | | LRL Limestone Storage Tank | 3: | | 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes | | | PERMIT CONDITION 3 | | | CD16A | | | 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011-005 | | | LRL LIMESTONE HEAT TRANSFER TANK; LRL LIMESTONE SURGE TANK | | | PERMIT CONDITION 1 | | | EP18 and EP19 | 30 | | 10 CSR 10-6.070 New Source Performance Regulations 40 CFR | | | Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Mineral Handling and Storage | 2, | | PERMIT CONDITION 2 | | | EP18 and EP19 | | | 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011-005 | | | ASPHALT TANKS & COATER | | | PERMIT CONDITION 1 | | | EP47 | | | 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | | | PERMIT CONDITION 2 | | | EP6C, EP6D, EP23C, and EP23D | | | 10 CSR 10-6.070 New Source Performance Regulations 40 CFR | 50 | | Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and | | | Asphalt Roofing Manufacture – Standards for Mineral Asphalt Storage Tanks | 38 | | PERMIT CONDITION 3 | | | EP47 | | | 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes | 38 | | PERMIT CONDITION 4 | 39 | | Asphalt Tanks & Coater | | | 40 CFR Part 63 Subpart AAAAAAA - National Emission Standards for Hazardous Air Pollutants for Area Sources: Asphal | lt | | Processing and Asphalt Roofing Manufacturing. | | | LRL COATING MIXERS | 39 | | PERMIT CONDITION 1 | 39 | | LRL Coating Mixers | 39 | | 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | 39 | | PERMIT CONDITION 2 | 4(| | I DI Coating Mirrors | 40 | | 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes | | |--|----------------| | EP47B | | | 40 CFR Part 63 Subpart AAAAAAA – National Emission Standards for Hazardous Air Pollutants for Area Sources: Asp Processing and Asphalt Roofing Manufacturing. | phalt | | LRL LAMINATE HORIZONTAL SUPPLY TANK; LRL SEALDOWN STORAGE TANK | | | PERMIT CONDITION 1 | | | EP13C and EP13D. | | | 10 CSR 10-6.070 New source Performance Standards 40 CFR Part 60, Subpart A General Provisions and Subpart UU Stof Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Asphalt Storage Tanks | tandards
41 | | LRL SEALDOWN RUN TANK; LRL LAMINANT RUN TANK | | | PERMIT CONDITION 1 | | | EP14A and EP120A | | | 10 CSR 10-6.070 New source Performance Standards 40 CFR Part 60, Subpart A General Provisions and Subpart UU St | | | of Performance for Asphalt Processing and Asphalt Roofing Manufacture - Standards for Asphalt Storage Tanks | | | MISCELLANEOUS VE SOURCES | 42 | | PERMIT CONDITION 1 | 42 | | Miscellaneous VE Sources. | 42 | | 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | | | Emergency Generators | | | PERMIT CONDITION 1 | | | Emergency Generators | | | 40 CFR Part 60, NSPS Subpart JJJJ | | | PERMIT CONDITION 2 | | | 5286592,5261563 | | | PORTABLE KEROSENE HEATERS | | | PERMIT CONDITION 1 | | | EP54K | | | 10 CSR 10-6.060 Construction Permits #122012-012, Issued December 21, 2012 | | | IV. Endnote References | | | Monitoring and Recordkeeping for Visible Air Contaminants | 46 | | 40 CFR Part 63 Subpart AAAAAAA – National Emission Standards for Hazardous Air Pollutants for Area Sources: Asp | | | Processing and Asphalt Roofing Manufacturing. | | | V. Core Permit Requirements | 49 | | VI. General Permit Requirements | 56 | | VII.ATTACHMENTS | 61 | | ATTACHMENT A | 62 | | Fugitive Particulate Matter Emission Observations | | | ATTACHMENT B | 63 | | Opacity Emission Observations | 63 | | ATTACHMENT C | 64 | | ATTACHMENT D | 65 | | ATTACHMENT E | 66 | | Method 9 Opacity Emissions Observations | | | ATTACHMENT E | | | ATTACHMENT F | 68 | | CVM Fume Control Device Maintenance Record | | | ATTACHMENT G | | | 10 CSR 10-6.400 Compliance Demonstration | | | ATTACHMENT G (CONTINUED) | | | 10 CSR 10-6.400 Compliance Demonstration | | | ATTACHMENT H | 71 | | | 7.1 | | TAMKO Building Products, Ir | ıc. | |-----------------------------|-----| | Installation ID: 097-0013 | | Part 70 Operating Permit 6 Project No. 2013-03-081 # I. Installation Description and Equipment Listing ### INSTALLATION DESCRIPTION TAMKO Building Products, Inc. is the nation's leading independent manufacturer of residential and commercial roofing products, waterproofing, composite decking and railing systems, and cements and coatings. With more than 75 years in the industry, TAMKO's success is the direct result of teamwork, enduring relationships with customers, suppliers and employees, and its commitment to Six Sigma continuous quality improvement with its foundation based on the total quality management principles of Dr. W. Edwards Deming. TAMKO has manufacturing plants in Phillipsburg, Kansas (1969); Tuscaloosa, Alabama (1974); Knoxville, Tennessee (1978); Frederick, Maryland (1978); and Dallas; Texas (1985) and the expansion of the TAMKO organic shingle and built up roofing product lines to include fiberglass shingles and rolls and the AWAPLAN single ply polyester roll roofing products. In 1994, TAMKO Asphalt Products, Inc. changed its name to TAMKO Roofing Products, Inc. to reflect the company's focus on roofing products. Since 1994, TAMKO's expansion has continued at a dramatic pace. The addition of new manufacturing plants expanded TAMKO's production capabilities for additional organic roll products as well as asphalt cements and coatings at Green Cove Springs, Florida (1994); additional glass mat production at Ennis, Texas (1996); additional fiberglass built up roll roofing at Naples, Texas (1997); polyester mat, cements and coatings, and waterproofing at Columbus, Kansas (1998); additional dry felt at Butler, Alabama (1998); the MetalWorks metal shingle production facility at Joplin High Street (2003) and many additions and modifications at existing plants to increase capacity for the production of Heritage laminated shingles, the cornerstone in TAMKO's residential roofing product line. Beginning in 1999, TAMKO also entered into the plastic composite decking business with its purchase of composite manufacturing equipment in Lamar, Missouri. Since 1999, TAMKO through its Epoch Composites subsidiary, has rapidly expanded its production of EverGrain and Elements decking lines with the addition of multiple production lines in its original Lamar plant site (Lamar South), the construction of a new decking production facility with multiple production lines at a new site also in Lamar (Lamar North – 2004), and the acquisition of a new facility in Chilhowie, Virginia (2004). In addition, in 2002 TAMKO added a composite plastic shingle manufacturing plant at Lamar South to produce Lamarite, the premier synthetic slate and wood shake shingle product line. Most recently, TAMKO has added extruded railings to complement its decking product line. In addition, TAMKO has embarked on further vertical integration of key raw materials with production of glass fiber at its joint venture facility ("MW/MB") in Clarksville, Tennessee. TAMKO has continued to build on the success of the Deming quality principles with the launch of a comprehensive Six Sigma program across the company beginning in 2002. Six Sigma at TAMKO is a business strategy and management philosophy for the urgent pursuit of perfection to achieve increased profitability with a goal of near perfection. Six Sigma projects have saved millions of dollars, refined and improved numerous processes, and have enabled TAMKO to become a world class company. On June 1, 2006, TAMKO Roofing Products, Inc. changed its name to TAMKO Building Products, Inc. to more accurately reflect the breadth of products and services TAMKO provides. TAMKO not only manufactures roofing but also EverGrain and Elements composite decking, TAM-Rail railing systems, waterproofing materials, window and door wraps, asphalt cements and coatings, insulation facer, and many of its own raw materials such as glass mat, dry felt, processed asphalt, paper cores, polyester mats, and crushed limestone. Today, TAMKO remains headquartered where it began in Joplin, Missouri, with operating
manufacturing and warehouse facilities across the country in order to serve its customers across the nation. While the processes, facilities, and products have been adapted to meet the competitive challenges and to serve our customers over the years, TAMKO has never wavered from E.L. Craig's original vision to serve our customers' needs with quality, dependable products. Commitment to this vision and to the continuous improvement of all TAMKO's products and services promises that TAMKO's future will be as exciting and successful as its past. This permit modification is issued in response to Construction Permit #122012-012, issued on December 21, 2012. The construction permit authorized the installation of two (2) natural gas fired air make-up units (EP2012-01 and EP2012-02) both rated at 12.5 MMBtu/hr and multiple portable kerosene fired heaters to be used for building heat. Previously, TAMKO was permitted to operate the portable kerosene heaters at a total capacity of 11.5 gallons per hour. TAMKO has increased its capacity to 33.25 gallons per hour with additional heaters. The fuel used to fire the portable kerosene heaters is limited to K-1 grade kerosene. | Reported Air Pollutant Emissions ¹ , tons per year | | | | | | |---|------|------|------|------|------| | Pollutants | 2012 | 2011 | 2010 | 2009 | 2008 | | Particulate Matter \leq Ten Microns (PM ₁₀) | 4.0 | 4.1 | 5.3 | 6.5 | 7.6 | | Particulate Matter \leq 2.5 Microns (PM _{2.5}) | 1.8 | 2.0 | 5.3 | 6.4 | 7.6 | | Sulfur Oxides (SO _x) | 1.1 | 1.3 | 1.0 | 1.3 | 1.6 | | Nitrogen Oxides (NO _x) | 4.8 | 4.8 | 4.1 | 5.2 | 4.3 | | Volatile Organic
Compounds(VOC) | 40.6 | 45.1 | 36.1 | 48.3 | 59.2 | | Carbon Monoxide
(CO) | 7.2 | 7.5 | 6.3 | 8.1 | 8.1 | | Lead
(Pb) | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Hazardous Air Pollutants
(HAPs) ² | 1.68 | 1.68 | 2.26 | 2.78 | 2.78 | | Ammonia (NH ₃) | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | ### **EMISSION UNITS WITH LIMITATIONS** The following list provides a description of the equipment at this installation that emits air pollutants and that are identified as having unit-specific emission limitations. | Emission Point | Description of Emission Point | |----------------|---| | EP32B | AWA Asphalt Tank #10: capacity 22,700 gallons; construction date 1992 | | EP32C | AWA Asphalt Tank #11: capacity 22,700 gallons; construction date 1992 | | EP28B | AWA Asphalt Tank #13: capacity 36,800 gallons; construction date 1996 | | EP49 | AWA Saturator: applies asphalt to mat; maximum hourly design rate 2.90 tons asphalt per hour; construction date 1978 | | EP49A | AWA Coater: for applying asphalt to mat; maximum hourly design rate 7.40 tons asphalt per hour; construction date 1978 | | | AWA (Overhead) Mixing System Vertical Holding Tank | | | AWA Polymer Mixer | | EP200 | AWA Mixing System Vertical Holding Tank: holds modified asphalt, part of AWA mixing system, capacity 10,000 gallons; construction date 2004 | | EP62C | CRL Asphalt Tank #12: capacity 36,800 gallons; construction date 1993 | | | | ¹ This information is taken from the MoEIS (Missouri Environmental Information System) from Missouri installations that satisfied the reporting requirements of 10 CSR 10-6.110. ² HAPs may be summarily reported, through the Emission Inventory Questionnaire or MoEIS on-line, as VOCs or PMs. | Emission Point | Description of Emission Point | | |-----------------------|---|--| | EP62D | CRL Asphalt Tank #14: capacity 36,800 gallons; construction date 1993 | | | EP28C | CRL Asphalt Tank #15: capacity 36,800 gallons; construction date 1996 | | | | CRL Saturator: dip tank for applying asphalt to mat; maximum hourly design | | | EP50 | rate 8.15 tons per hour; construction date 1973 | | | | CRL Coater: applies asphalt to mat; maximum hourly design rate 2.95 tons | | | EP50A | per hour; construction date 1973 | | | | CRL Horizontal Mixer | | | | | | | | CRL Vertical Mixer | | | | CRL Wet Looper | | | ED 20 | AWA FR Storage Tank; fire retardant (FR) raw material storage; maximum | | | EP 39 | hourly design rate 2.60 tons per hour; construction date 1989, Peabody | | | | Tech Tank | | | | AWA FR Transfer Tank: holding tank for fire retardant (FR) during heating; | | | EP40 | maximum hourly design rate 2.60 tons per hour; construction date 1989, | | | | Peabody Tech Tank | | | | AWA Limestone/FR Surge & Weight Tank: holds and weighs raw material; | | | EP41 | maximum hourly design rate 3.91 tons per hour; construction date 1989, | | | | General Steel | | | | AWA Precoater: also referred to as Top Coater; applies asphalt to top side of | | | EP2004-1 | mat; maximum hourly design rate 3.61 tons asphalt per hour; construction | | | | date 2004 | | | ED42 | Slate, backing drum, granule tank and backing tank; maximum hourly design | | | EP42 | rate 9.72 tons per hour; construction date 1978 | | | ED2005 4 | CRL Backing Storage Tank: storage tank for backing material; maximum | | | EP2005-4 | hourly design rate 5.61 tons per hour; construction date 2005, Smoot | | | | AWA/CRL Backing Receiver: receiver for pneumatic transfer system; | | | EP2005-2 | maximum hourly design rate 3.40 tons per hour; construction date 2005, | | | | Smoot | | | | CRL Backing Receiver: receives backing material from storage tank | | | EP2005-3 | pneumatically; maximum hourly design rate 2.21 tons per hour; | | | 212000 0 | construction date 2005, Smoot | | | EP31 | Backing Run Tank: maximum hourly design rate 2.21 tons per hour | | | EP31C | Mineral Application; maximum hourly design rate 10.46 tons per hour | | | EP31D | Granule Run Tank: maximum hourly design rate 8.93 tons per hour | | | LIJID | Granule Distribution, Blender, and Storage System: maximum hourly design | | | EP24A | rate 22.082 tons per hour; construction date 1983 | | | | Backing Run Tank and Mineral Application: maximum hourly design rate | | | EP24C | | | | | 3.23 tons per hour; construction date 1983 | | | EP29A | CRL Limestone Surge Tank: stages limestone going to the mixer; maximum | | | | hourly design rate 3.17 tons per hour; construction date 1975 | | | EP5 | FGL Limestone Surge Tank: holds limestone for transfer to mixer; General | | | | Steel; construction date 1984 | | | ED10 | FGL Granule/Headlap Tank: holds granules and headlap for distribution onto | | | EP12 | asphalt coated sheet; maximum hourly design rate 35.692 tons per hour; | | | | construction date 1984, Reichel & Drews | | | Emission Point | Description of Emission Point | |-----------------------|--| | EP12A | FGL Blender and Mineral Application: granules and backing are applied to asphalt coated sheet; maximum hourly design rate 28.57 tons per hour; | | | construction date 1984, Reichel & Drews | | EP12B | FGL Backing Run Tank: holds backing material (sand) for transfer to mineral application; maximum hourly design rate 4.56 tons per hour; construction date 1984, Reichel & Drews | | EP2 | Bradley Mill #1: grinding limestone; maximum hourly design rate of 30 tons per hour; construction date 2009, Bradley/1012 | | EP2A | Bradley Mill #2: grinding limestone; maximum hourly design rate of 30 tons per hour; construction date 2009, Bradley/1012 | | EP2B | FGL Limestone Storage Tank: stores ground limestone; maximum hourly design rate of 87.9 tons per hour; construction date 1984, Peabody Tech Tank | | EP3 | FGL Limestone Fuller Heater & Tank Transfer: heats limestone; maximum hourly design rate of 48.905 tons per hour; construction date 1984 | | EP5 | FGL Limestone Surge Tank: holds limestone for transfer to mixer; maximum hourly design rate of 41.82 tons per hour; construction date 1984, General Steel | | EP131 | Bucket Elevator at Bradley Mills: transfer limestone from feed hopper to rock tanks; fugitive emissions; maximum hourly design rate of 62.92 tons per hour; construction date 2009 | | EP132 | Rock Tank for Bradley Mill #1:storage tank transfer for limestone feed to Bradley Mill #1; fugitive emissions; maximum hourly design rate of 62.92 tons per hour; construction date 1984 | | EP133 | Rock Tank for Bradley Mill #2:storage tank transfer for limestone feed to Bradley Mill #2; fugitive emissions; maximum hourly design rate of 62.92 tons per hour; construction date 1984 | | EP48 | FGL Coater: coats mat with asphalt; maximum hourly design rate 14.2 tons asphalt per hour; construction date 1991, Reichel & Drews | | EP31A | Backing Silo; vented to baghouse (CD31A); maximum hourly design rate 9.244 tons per hour; construction date 1973 | | EP107 | LRL Sand Unload from Truck: pneumatically unloading of truck to sand silo; maximum hourly design rate 8.28 tons per hour; construction date 1973 | | EP16A | LRL Limestone Storage Tank: stores limestone for transfer to heating process; maximum hourly design rate 24.211 tons per hour, construction date 1964 | | EP18 | LRL Limestone Heat Tank Transfer: maintains temperature of limestone; maximum hourly design rate 16.93 tons per hour; construction date 1985, Fuller | | EP19 | LRL Limestone Surge Tank: holds limestone for transfer to mixer; maximum hourly design rate 16.93 tons per hour; construction date 1985 | | EP6C | FGL Asphalt Tank #1: capacity 22,700 gallons; construction date 1984, General Steel | | EP6D | FGL Asphalt Tank #2: capacity 22,700 gallons; construction date 1984, General Steel | | Emission Point | Description of Emission Point | |-----------------------
---| | EP23C | LRL Asphalt Tank #3: capacity 22,700 gallons; construction date 1987 | | EP23D | LRL Asphalt Tank #4: capacity 22,700 gallons; construction date 1987 | | EP47 | LRL Coater: coats mat with asphalt; maximum hourly design rate 10.793 tons per hour; construction date 1973 | | EP13B | Sealdown Vertical and Horizontal Mixers; maximum hourly design rate 0.8135 tons per hour | | EP47B | LRL Coating Mixers (Coater Horizontal and Coater Vertical) | | EP13C | LRL Laminate Horizontal Supply Tank: previously called Horizontal Seal Down Tank; receives incoming laminate and stores for transfer to laminate run tank; tank capacity 11,250 gallons; maximum hourly design rate 0.5 tons per hour; construction date 1984 | | EP13D | LRL Sealdown Storage Tank: previously called Vertical Seal Down Tank; receives sealdown asphalt and transfers to supply tank; tank capacity 14,900 gallons; maximum hourly design rate 0.8135 tons per hour; construction date 1988 | | EP14A | LRL Sealdown Run Tank: maintains flow of sealdown to application pan; capacity 330 gallons; maximum hourly design rate 0.52 tons per hour; construction date 1984 | | EP120A | LRL Laminant run Tank: maintains flow of laminant to application pan; vented to CVM Fume Control Device, CFM #6 (CD120); capacity 550 gallons; maximum hourly design rate 0.50 tons per hour; construction date 1999 | | EP2002-3 | Core Cut-off saw, cuts fiberboard tubing to proper length; construction date 1999 | | EP163 | Metal works die Repair; surface grinders used to repair dies; vents to CD61 control device | | EP54K | Multiple Portable Kerosene Space Heaters: 33.25 gallons per hour; maximum hourly design rate 4.5 MMBtu per hour | # **EMISSION UNITS WITHOUT LIMITATIONS** The following list provides a description of the equipment that does not have unit specific limitations at the time of permit issuance. # **Description of Emission Source** Sand Unload from Rail Car Sand Screw Conveyor Sand Elevator Sand Belt Conveyor Headlap Truck Unloading Headlap Hopper Headlap Elevator Headlap Storage Tank Granule Unload from Railcar Granule Truck Unloading **Granule Conveyor** Granule Storage Tanks ### **Description of Emission Source** Laminant Application Sealdown Storage Tank Heater Limestone Rock Unloaded into Piles FGL Granule Conveyor FGL Headlap Elevator FGL Headlap Elevator FGL Screen / Elevator FGL Headlap Waste Tank Laminant Storage Tank Heater LRL Laminant Run Tank Heater FGL Sand Elevator Limestone Rock Piles Williams Mill Rock Tank (out of service) Polymer Unload Station Metal Stamping Lubricant LRL Hot Oil Heater Bradley Mill Feed Hopper Core Adhesive Application FGL Sand Separator FGL Excess Waste Elevator FGL Belt Conveyor CVM #4 Waste Oil LRL Coating Preheater Asphalt Storage Tank #3 Heater Asphalt Storage Tank #4 Heater LRL Granule Conveyor Sealdown Supply Tank Heater CVM #3 Waste Oil Tank **CRL Saturant Preheater** Asphalt Storage Tank #13 Heater Asphalt Storage Tank #15 Heater Bradley Mill #1 Heater Exhaust Bradley Mill #2 Heater Exhaust Sandlap Storage Tank, Conveyors, & Elevators Asphalt Storage Tank #10 Heater Asphalt Storage Tank #11 Heater AWA Hot Oil Heater Boiler #1 Boiler #2 Boiler #3 Boiler #4 Trailer mounted emergency generator (Atlas Copco QAS78JDS, USA005012) FGL Hot Oil Heater **AWA FR Heater** FGL Unwind Stand and Slice Table LRL Unwind Stand and Slice Table ### **Description of Emission Source** CVM #1 Waste Oil Tank Plant Natural Gas Space Heaters FGL Coating Preheater Asphalt Storage Tank #12 Heater Asphalt Storage Tank #14 Heater Asphalt Storage Tank #1 Heater Asphalt Storage Tank #2 Heater Paint Stripe of Roll Products Apply Orange Stripe to Products **CRL Paint Line Application** LRL Paint Line Application LRL Adhesive Hot Oil Heater (EP2011-1) EPPilot – Shingle recycle machine; construction date 1998 (out of service) ### DOCUMENTS INCORPORATED BY REFERENCE These documents have been incorporated by reference into this permit. - 1. Missouri Air Pollution Control Program Construction Permit #0889-001 - 2. Missouri Air Pollution Control Program Construction Permit #1096-020 - 3. Missouri Air Pollution Control Program Construction Permit #0499-005 - 4. Missouri Air Pollution Control Program Construction Permit #072009-007 - 5. Missouri Air Pollution Control Program Construction Permit #092009-004 - 6. Missouri Air Pollution Control Program Construction Permit #112011-005 - 7. The permittee's *Control Device Operating Procedures* - 8. The permittee's GACT Compliance Monitoring Plan # **II. Plant Wide Emission Limitations** The installation shall comply with each of the following emission limitations. Consult the appropriate sections in the Code of Federal Regulations (CFR) and Code of State Regulations (CSR) for the full text of the applicable requirements. All citations, unless otherwise noted, are to the regulations in effect as of the date that this permit is issued. The following requirements apply to all conditions in addition to any other requirements listed in the specific conditions, unless otherwise noted in the specific conditions. ### Recordkeeping: - 1) The permittee shall record all required recordkeeping (i.e. inspections and corrective actions) in the appropriate format. Records may be kept electronically using database or workbook systems, as long as all required information is readily available for compliance determinations.³ - 2) The permittee shall make the *Control Device Operating Procedures* and *GACT Compliance Monitoring Plan* immediately available for inspection to department personnel upon request. # Reporting⁴: - 1) The permittee shall report any exceedances of any of the terms imposed by this permit, or any malfunction which could cause an exceedance any of the terms imposed by this permit, no later than ten (10) days after the exceedance or event causing the exceedance (unless otherwise specified in the specific condition), to the air Pollution Control Program's Enforcement Section, P.O. Box 176, Jefferson City, MO 65102. - 2) The permittee shall submit an annual certification⁵ that it is in compliance with all of the federally enforceable terms and conditions contained in this permit, including emissions limitations, standards, or work practices. All deviations and Part 64 exceedances and excursions shall be included in the compliance certifications. These certifications shall be submitted annually by **April 1**st, unless the applicable requirement specifies more frequent submission. These certifications shall be submitted to Environmental Protection Agency, Region VII, 11201 Renner Boulevard, Lenexa, KS 66219, and the Air Pollution Control Program's Enforcement Section, P.O. Box 176, Jefferson City, MO 65102. ³ The recordkeeping forms are attached, or the permitting authority has made a determination of equivalency of the form in use. ⁴ Refer to General Permit Requirements, 10 CSR 10-6.065(6)(C)1.C General Recordkeeping and Reporting Requirements, page 55, for additional details, including semi-annual reporting of monitoring data. ⁵ Refer to General Permit Requirements, 10 CSR 10-6.065(6)(C)3 Compliance Requirements, page 57, for more details. All Indirect Heating Sources⁶ 10 CSR 10-6.405 Maximum Allowable Emissions of Particulate Matter from Fuel Burning Equipment Used for Indirect Heating ### **Emission Limitations:** These emission units shall be limited to burning landfill gas, propane, natural gas, fuel oils #2 through #6 (with less than one and two-tenths percent (1.2%) sulfur), and/or other gases (with hydrogen sulfide levels less than or equal to four (4) parts per million volume as measured using ASTM D4084, or equivalent and mercury concentrations less than forty (40) micrograms per cubic meter as measured using ASTM D5954, or ASTM D6350, or equivalent). ### Monitoring/Recordkeeping: No monitoring or recordkeeping is required for this condition based on 10 CSR 10-6.405 (1)(C): An emission unit that is subject to 10 CSR 10-6.070 and in compliance with applicable provisions; or an emission unit fueled by landfill gas, propane, natural gas, fuel oils #2 through #6 (with less than one and two-tenths percent (1.2%) sulfur), and/or other gases with hydrogen sulfide levels less than or equal to four (4) parts per million volume as measured using ASTM D4084, or equivalent and mercury concentrations less than forty (40) micrograms per cubic meter as measured using ASTM D5954, or ASTM D6350, or equivalent) would be deemed in compliance with 10 CSR 10-6.405. , ⁶ An indirect heating source is one in which fuel is burned for the primary purpose of producing steal, hot water, or hot air or other indirect heating of liquids, gases, or solids and, in the course of doing so, the products of combustion do not come into direct contact with the process material. This does not include portable spot space heating. # **III. Emission Unit Specific Emission Limitations** The installation shall comply with each of the following emission limitations. Consult the appropriate sections in the Code of Federal Regulations (CFR) and Code of State Regulations (CSR) for the full text of the applicable requirements. All citations, unless otherwise noted, are to the regulations in effect as of the date that this permit is issued. | CVM #3 Device Group | | | | | | |--|--|--|--|--|--| | Emission Unit | 1 | | | | | | CD 26 | CD 26 The following emission units are vented to this control device, CVM #3 | | | | | | EP32B | P32B AWA Asphalt Tank #10: capacity
22,700 gallons; construction date 1992 | | | | | | EP32C | AWA Asphalt Tank #11: capacity 22,700 gallons; construction date 1992 | | | | | | EP28B | AWA Asphalt Tank #13: capacity 36,800 gallons; construction date 1996 | | | | | | EP49 | AWA Saturator: applies asphalt to mat; maximum hourly design rate 2.90 tons asphalt per hour; construction date 1978 | | | | | | EP49A AWA Coater: dip tank for applying asphalt to mat; maximum hourly design rate 7.4 tons asphalt per hour; construction date 1978 | | | | | | | EP200 | AWA (Overhead) Mixing System Vertical (east & west) Holding Tanks | | | | | | EP200 AWA Polymer Mixer | | | | | | | EP200 AWA Mixing System Vertical Holding Tank: holds modified asphalt, pa mixing system, capacity 10,000 gallons; construction date 2004 | | | | | | | EP62C | | | | | | | EP62D | CRL Asphalt Tank #14: capacity 36,800 gallons; construction date 1993 | | | | | | EP28C | CRL Asphalt Tank #15: capacity 36,800 gallons; construction date 1996 | | | | | | EP50 CRL Saturator: for applying asphalt to mat; maximum hourly design rate 8.15 tons p hour; construction date 1973 | | | | | | | EP50A CRL Coater: applies asphalt to mat; maximum hourly design rate 2.95 tons per hour construction date 1973 | | | | | | | | CRL Horizontal Mixer, AWA Horizontal Mixer | | | | | | | CRL Vertical Mixer | | | | | | | CRL Wet Looper, AWA Wet Looper | | | | | ### **PERMIT CONDITION 1** EP32B, EP32C, EP62D, EP28B, EP28C, & EP200 10 CSR 10-6.060 Construction Permits #1096-020, Issued October 15, 1996 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Asphalt Storage Tanks ### **Emission Limitations:** 1) The permittee shall not cause to be discharged into the atmosphere from any asphalt storage tank exhaust gases with opacity greater than zero percent (0%), except for one consecutive 15-minute period in any 24-hour period when the transfer lines are being blown for clearing. The control device shall not be bypassed during this 15-minute period. **Exception:** As these emission units are ducted to a control device that also is used to control emissions from the saturators (EP49, EP49A, EP50, and EP50A), the opacity of the combined emission gases shall not be greater than twenty percent (20%) - during the time the saturator control device is operating. At any other time, the emission gases from the asphalt storage tank(s) shall meet the zero percent (0%) opacity limit specified for asphalt storage tanks. - 2) The opacity of the tanks' exhaust shall be measured at the outlet of the control device, CVM #3. - 3) The permittee may allow emissions to bypass the CVM Fume Control Device during periods of planned maintenance not exceeding 72 hours of duration, as long as the opacity is not greater than zero percent (0%), except for one consecutive 15-minute period in any 24-hour period when maintenance is being performed on the control device. - 4) The permittee shall ensure that exhaust gases from EP32B, EP32C, EP62C, EP62D, EP28B, EP28C, & EP200 pass through CVM Fume Control Device, CVM #3 (CD#26). CVM #3 shall be operated at all times when the upstream emission units are in operation and maintained in accordance with the permittee's *Control Device Operating Procedures*. If the control device fails due to malfunction, corrective action shall be taken within 24 hours to return the control device to operation. If corrective action cannot be completed within 24 hours, the affected equipment and ventilation system either shall be shut down or shall be redirected to an alternate control device system. # Monitoring/Recordkeeping: The permittee shall refer to the Endnote Reference, Monitoring, and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. ### Monitoring: The permittee shall monitor the operation of the control device CVM #3 (CD#26). Specifically: - 1) Once a day, while the control device is in operation, and after any maintenance is conducted on the control device, the permittee shall monitor and record the pressure differential to ensure that the control device is operating properly. - 2) The permittee shall monitor all maintenance activities performed in accordance with the permittee's *Control Device Operating Procedures*, any malfunction repair actions, and all equipment replacement activities. ### Recordkeeping: - 1) The permittee shall maintain an operating and maintenance log for the CVM Fume Control Device using Attachment F (or its equivalent), which shall include the following: - a) Pressure differential measurements, - b) Maintenance activities, with inspection schedule, repair actions, and replacements, etc., - 2) The permittee shall record incidents of malfunction, with impact on emissions, duration of event, probable cause, and corrective actions using Attachment D (or its equivalent). EP49, EP49A, EP50, EP50A 40 CFR Part 63 Subpart AAAAAAA – National Emissions Standards for Hazardous Air Pollutants for Area Sources: Asphalt Processing and Asphalt Roofing Manufacturing ### Emission Limitation: - 1) The permittee shall not emit PM emissions from a coater or saturator in excess of 0.36⁷ pounds per ton of asphalt roofing product manufactured. - 2) The permittee shall operate CD26 (CVM #3) according to the *GACT Compliance Monitoring Plan* regarding the three-hour average inlet gas temperature operating range, and the three-hour average pressure drop operating range. ### Monitoring: The permittee shall monitor the inlet gas temperature and the pressure drop across CD26 according to the *GACT Compliance Monitoring Plan*. # Recordkeeping: The permittee shall refer to the Endnote References, Recordkeeping on page 45 for a list of recordkeeping requirements. ### PERMIT CONDITION 3 EP49, EP49A, EP50, & EP50A 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants # **Emission Limitations:** No owner or other person shall cause or permit to be discharged into the atmosphere from any source any visible emissions with opacity greater than 20%. **Exception:** A person may discharge into the atmosphere from any source of emissions for a period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with opacity up to 60%. ### Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. | | AWA Filler Group
(Listed Below) | | | | |------------------|---|-----------------|--|--| | Emission
Unit | Description | Control Devices | | | | EP 39 | AWA FR Storage Tank; fire retardant (FR) raw material storage; maximum hourly design rate 2.60 tons per hour; construction date 1989, Peabody Tech Tank | CD39, Baghouse | | | ⁷ Table 2 of Subpart AAAAAA of Part 63 – Emission Limits for Asphalt Roofing Manufacturing (Coating) Operations for, 3. Combined saturator/coater production lines. | EP40 | AWA FR Transfer Tank: holding tank for fire retardant (FR) during heating; maximum hourly design rate 2.60 tons per hour; construction date 1989, Peabody Tech Tank | CD40, Baghouse | |------|---|----------------| | EP41 | AWA Limestone/FR Surge & Weight Tank: holds and weighs raw material; maximum hourly design rate 3.91 tons per hour; construction date 1989, General Steel | CD41, Baghouse | **AWA Filler Group** 10 CSR 10-6.060 Construction Permits Required Construction Permit #0889-001, Issued August 4, 1989 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Mineral Handling and Storage ### **Emission Limitations:** The permittee shall not cause to be discharged into the atmosphere from any mineral handling and storage facility emissions with opacity greater than one percent (1%). # Monitoring/Recordkeeping: The permittee shall refer to the Endnote Reference, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 of monitoring requirements. ### **PERMIT CONDITION 2** **AWA Filler Group** 10 CSR 10-6.060 Construction Permits Required Construction Permit #0889-001, Issued August 4, 1989 10 CSR 10-6.400 Restrictions of Particulate Matter from Industrial Processes ### **Emission Limitations:** - 1) Particulate matter shall not be emitted from EP39 in excess of 7.78 pounds per hour. - 2) Particulate matter shall not be emitted from EP40 in excess of 7.78 pounds per hour. - 3) Particulate matter shall not be emitted from EP41 in excess of 10.22 pounds per hour. - 4) The concentration of particulate matter in the exhaust gases shall not exceed 0.30 grain per standard cubic feet of exhaust gases ### Recordkeeping: The permittee has been calculated to always be in compliance with this limitation. The calculations demonstrating compliance are in Attachment G. no monitoring, recordkeeping, or reporting is required for this permit condition. | AWA Precoater | | | |------------------|--|---| | Emission
Unit | Description | Control Devices | | EP2004-1 | AWA Precoater: also referred to as Top Coater; applies asphalt to top side of mat; maximum hourly design rate 3.61 tons asphalt per hour; construction date 2004 | CD56, CVM Fume
Control Device,
CVM #9 | AWA Precoater 10 CSR 10-6.070 New Source Performance Regulations
40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Saturators 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes ### **Emission Limitations:** The permittee shall not cause to be discharged into the atmosphere from any saturator: - 1) Any exhaust gases with opacity greater than 20 percent (20%); and - 2) Any visible emissions from a saturator capture system for more than 20 percent (20%) of any period of consecutive valid observations totaling 60 minutes. # Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for the list of monitoring requirements. ### **PERMIT CONDITION 2** AWA Precoater 40 CFR Part 63, Subpart AAAAAA - National Emission Standards for Hazardous Air Pollutants for Area Sources: Asphalt Processing and Asphalt Roofing Manufacturing # **Emission Limitations:** - 1) The permittee shall not emit PM emissions in excess of 0.06 pounds per ton of asphalt roofing product manufactured. - 2) The permittee shall operate CD56 according to the *GACT Compliance Monitoring Plan* regarding the three-hour average inlet gas temperature operating range, and the three-hour average pressure drop operating range. #### Monitoring: The permittee shall monitor the inlet gas temperature and the pressure drop across CD56 according to the *GACT Compliance Monitoring Plan*. ### Recordkeeping: The permittee shall refer to the Endnote References, Recordkeeping on page 45 for a list of recordkeeping requirements. | Mineral Application (AWA System) | | | |----------------------------------|--|-----------------| | Emission
Unit | Description | Control Devices | | EP42 | Slate, backing drum, granule tank, and backing tank; maximum hourly design rate 9.72 tons per hour; construction date 1978 | CD42, baghouse | **EP42** 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants # **Emission Limitations:** No owner or other person shall cause or permit to be discharged into the atmosphere from any source any visible emissions with opacity greater than 20%. **Exception:** A person may discharge into the atmosphere from any source of emissions for a period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with opacity up to 60%. | Backing Area Group (Listed Below) | | | |-----------------------------------|---|-----------------| | Emission
Unit | Description | Control Devices | | EP2005-4 | CRL Backing Storage Tank: storage tank for backing material; maximum hourly design rate 5.61 tons per hour; construction date 2005, Smoot | CD52, baghouse | | EP2005-2 | AWA/CRL Backing Receiver: receiver for pneumatic transfer system; maximum hourly design rate 3.40 tons per hour; construction date 2005, Smoot | CD51, baghouse | | EP2005-3 | CRL Backing Receiver: receives backing material from storage tank pneumatically; maximum hourly design rate 2.21 tons per hour; construction date 2005, Smoot | CD53, baghouse | # **PERMIT CONDITION 1** Backing Area Group 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Mineral Handling and Storage # **Emission Limitations:** The permittee shall not cause to be discharged into the atmosphere from any mineral handling and storage facility emissions with opacity greater than one percent (1%). # Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. Backing Area Group 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes ### **Emission Limitations:** - 1) Particulate matter shall not be emitted from EP2005-4 in excess of 13.02 pounds per hour. - 2) Particulate matter shall not be emitted from EP2005-2 in excess of 9.31 pounds per hour. - 3) Particulate matter shall not be emitted from EP2005-3 in excess of 6.97 pounds per hour. - 4) The concentration of particulate matter in the exhaust gases shall not exceed 0.30 grain per standard cubic feet of exhaust gases. # **Monitoring:** - 1) The baghouses (CD51, CD52, and CD53) shall be maintained such that the pressure drop remains in the normal operating range whenever the emission units are in operation. - 2) All instruments and control equipment shall be calibrated, maintained, and operated according to the permittee's *Control Device Operating Procedures*. - 3) Check and document the dust collector pressure drop daily, whenever the emission unit is in operation. If the pressure drop falls out of the normal operating range, corrective action shall be taken as soon as practicable but within eight (8) hours to return the pressure drop to normal. - 4) Check and document the cleaning sequence of the dust collector every six (6) months. - 5) Inspect bags for leaks and wear every six (6) months. - 6) Inspect all components that are not subject to wear or plugging, including structural components, housing, ducts, and hoods every six (6) months. ### Recordkeeping: - 1) The permittee shall document all pressure drop readings. (see Attachment H) - 2) All inspections, corrective actions, and instrument calibration shall be recorded. (see Attachment D) - 3) Attachments D and H contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with this requirement. | Mineral Application
(CRL System) | | | |-------------------------------------|---|-----------------| | Emission
Unit | Description | Control Devices | | EP31 | Backing Run Tank: maximum hourly design rate 2.21 tons per hour | CD31, baghouse | | EP31C | Mineral Application: maximum hourly design rate 10.46 tons per hour | CD31, baghouse | | EP31D | Granule Run Tank; maximum hourly design rate 8.93 tons per hour | CD31, baghouse | ### **PERMIT CONDITION 1** Mineral Application 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants ### Emission Limitation: No owner or other person shall cause or permit to be discharged into the atmosphere from any source any visible emissions with opacity greater than 20 %. **Exception:** A person may discharge into the atmosphere from any source of emissions for a period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with opacity up to 60%. # Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. | Granule Distribution & Mineral Application (LRL Shingle Line) | | | |---|--|-----------------| | Emission
Unit | Description | Control Devices | | EP24A | Granule Distribution, Blender, and Storage System; maximum hourly design rate 22.082 tons per hour; construction date 1983 | CD24C, baghouse | | EP24C | Backing Run Tank and Mineral Application; maximum hourly design rate 3.23 tons per hour; construction date 1983 | CD24C, baghouse | ### **PERMIT CONDITION 1** Granule Distribution & Mineral Application 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants ### **Emission Limitations:** The permittee shall not cause or permit to be discharged into the atmosphere from any source any visible emissions with opacity greater than 20%. **Exception:** The permittee may discharge into the atmosphere from any source of emissions for a period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with opacity up to 60%. # Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. ### **PERMIT CONDITION 2** Granule Distribution & Mineral Application 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011-005 ### **Emission Limitations:** The permittee shall control emissions from the Granule Distribution & Mineral Application Group using baghouse CD24C. The baghouse shall be operated and maintained in accordance with the installation's Control Device Operation Procedure. CD24C shall be equipped with a gauge or meter, which indicates the pressure drop across the control device. These gauges or meters shall be located such that the Department of Natural Resources' employees may easily observe them. Replacement filters for CD24C shall be kept on hand or on order at all times. If the filters are ever changed out under emergency conditions (not during preventive maintenance), there shall be a period of time when the filters shall be on order and not "on hand." The bags shall be made of fibers appropriate for operating conditions expected to occur (i.e. temperature limits, acidic and alkali resistance, and abrasion resistance). # **Monitoring:** The permittee shall monitor and record the operating pressure drop across CD24C at least once a day within each 24-hour calendar day period. The operating pressure drop shall be maintained within the design conditions specified by the installation's Control Device Operation Procedure. ### Recordkeeping: - 1) The permittee shall document all pressure drop readings. (see Attachment H) - 2) Al inspections,
corrective actions, and instrument calibration shall be recorded. (see Attachment D) - 3) Attachments D and H contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with this requirement. | CRL Limestone Surge Tank | | | |--------------------------|--|-----------------| | Emission
Unit | Description | Control Devices | | EP29A | CRL Limestone Surge Tank: stages limestone going to the mixer; maximum hourly design rate 3.17 tons per hour; construction date 1975 | CD29C, baghouse | | PERMIT CONDITION 1 | |---| | EP29A | | 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | ### Emission Limitations: No owner or other person shall cause or permit to be discharged into the atmosphere from any source any visible emissions with opacity greater than 20%. **Exception:** A person may discharge into the atmosphere from any source of emissions for a period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with opacity up to 60%. # Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. ### **PERMIT CONDITION 2** EP29A 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes ### **Emission Limitations:** - 1) Particulate matter shall not be emitted from EP29A in excess of 8.88 pounds per hour. - 2) The concentration of particulate matter in the exhaust gases shall not exceed 0.30 grain per standard cubic feet of exhaust gases. # Monitoring/Recordkeeping/Reporting: The permittee has been calculated to always be in compliance with this limitation. The calculations demonstrating compliance are in Attachment G. no additional monitoring, recordkeeping, or reporting is required for this permit condition. | FGL System Group | | | |------------------|---|-----------------| | Emission
Unit | Description | Control Devices | | EP12 | FGL Granule/Headlap Tank: holds granules and headlap for distribution onto asphalt coated sheet; maximum hourly design rate 35.692 tons per hour; construction date 1984, Reichel & Drews | CD12, baghouse | | EP12A | FGL Blender and Mineral Application: granules and backing are applied to asphalt coated sheet; maximum hourly design rate 28.57 tons per hour; construction date 1984, Reichel & Drews | CD12, baghouse | | EP12B | FGL Backing Run Tank: holds backing material (sand) for transfer to mineral application; maximum hourly design rate 4.56 tons per hour; construction date 1984, Reichel & Drews | CD12, baghouse | # PERMIT CONDITION 1 FGL System Group 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Material Handling & Storage 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants #### **Emission Limitations:** - 1) If FGL Backing Run Tank (EP12B) is operating when FGL Granule/Headlap Tank (EP12) and FGL Blender & Mineral Application (EP12A) are not operating: The permittee shall not cause to be discharged into the atmosphere from stack (CD12) any emissions with opacity greater than one percent (1%). - 2) If more than one emission unit associated with this permit condition are operating: the permittee shall not cause to be discharged into the atmosphere from stack (CD12) any emissions with opacity greater than twenty percent (20%). **Exception:** A person may discharge into the atmosphere from any source of emissions for a period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with an opacity up to sixty (60%). ### Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. FGL System Group 10 CSR 10-6.060 Construction Permits required, Construction Permit #112011-005 # **Emission Limitations:** The permittee shall control emissions from the EP12, EP12A, & EP12B Group using baghouse CD12. The baghouse shall be operated and maintained in accordance with the installation's *Control Device Operation Procedure*. CD12 shall be equipped with a gauge or meter, which indicates the pressure drop across the control device. These gauges or meters shall be located such that the Department of Natural Resources' employees may easily observe them. Replacement filters for CD12 shall be kept on hand or on order at all times. If the filters are ever changed of under emergency conditions (not during preventive maintenance), there shall be a period of time when the filters shall be on order and not "on hand." The bags shall be made of fibers appropriate for operating conditions expected to occur (i.e. temperature limits, acidic and alkali resistance, and abrasion resistance). ### **Monitoring:** The permittee shall monitor and record the operating pressure drop across CD12 at least once a day within each 24-hour calendar day period. The operating pressure drop shall be maintained within the design conditions specified by the installation's *Control Device Operation Procedure*. ### Recordkeeping: - 1) The permittee shall document all pressure drop readings. (see Attachment H) - 2) All inspections, corrective actions, and instrument calibration shall be recorded. (see attachment D) - 3) Attachments D and H contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with this requirement. | Bradley Mills
(FGL Filler System) | | | |--------------------------------------|---|-----------------| | Emission
Unit | Description | Control Devices | | EP2 | Bradley Mill #1: grinding limestone; maximum hourly design rate of 30 tons per hour; construction date 2009, Bradley/1012 | CD02, baghouse | | EP2A | Bradley Mill #2: grinding limestone; maximum hourly design rate of 30 tons per hour; construction date 2009, Bradley/1012 | CD02A, baghouse | ### PERMIT CONDITION 1 **Bradley Mills** 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart OOO Standards of Performance for Nonmetallic Mineral Processing Plants 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes ### **Emission Limitations:** The permittee shall not cause to be discharged into the atmosphere from Bradley Mills #1 and #2 (EP2 and EP2A) any stack emissions which contain particulate matter in excess of 0.014 grains per dry standard foot (0.032 grams per dry standard meter). # Monitoring/Recordkeeping: The permittee has been calculated to always be in compliance with this limitation. The calculations demonstrating compliance are in Attachment I. No additional monitoring, recordkeeping. Or reporting is required for this permit condition. # **PERMIT CONDITION 2** **Bradley Mills** 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011-005 ### **Emission Limitations:** The permittee shall control emissions from the Bradley Mills using baghouse CD02 and CD02A. The baghouse shall be operated and maintained in accordance with the installation's *Control Device Operation Procedure*. CD02 and CD02A shall be equipped with a gauges or meters, which indicate the pressure drop across the control devices. The gauges or meters shall be located such that the Department of Natural Resources' employees may easily observe them. Replacement filters for CD02 and CD02A shall be kept on hand or on order at all times. If the filters are ever changed of under emergency conditions (not during preventive maintenance), there shall be a period of time when the filters shall be on order and not "on hand." The bags shall be made of fibers appropriate for operating conditions expected to occur (i.e. temperature limits, acidic and alkali resistance, and abrasion resistance). ### Monitoring: The permittee shall monitor and record the operating pressure drop across CD02 and CD02A at least once a day within each 24-hour calendar day period. The operating pressure drop shall be maintained within the design conditions specified by the installation's *Control Device Operation Procedure*. # Recordkeeping: - 1) The permittee shall document all pressure drop readings. (see Attachment H) - 2) All inspections, corrective actions, and instrument calibration shall be recorded. (see Attachment D) - 3) Attachments D and H contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with the requirement. | FGL Limestone Group (group is made up of the following emission units) | | | |--|---|---| | Emission
Unit | Description | Control Devices | | EP2B | FGL Limestone Storage Tank: stores ground limestone; maximum hourly design rate of 87.9 tons per hour; construction date 1984, Peabody Tech Tank | CD02B, baghouse | | EP3 | FGL Limestone Fuller Heater & Tank Transfer: heats limestone; maximum hourly design rate of 48.905 tons per hour; construction
date 1984 | CD02B, baghouse | | EP5 | FGL Limestone Surge Tank: holds limestone for transfer to mixer; maximum hourly design rate of 41.82 tons per hour; construction date 1984, General Steel | CD05, baghouse
through CD12,
baghouse | FGL Limestone Group 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Mineral Handling and Storage # **Emission Limitations:** The permittee shall not cause to be discharged into the atmosphere from any mineral handling and storage facility emissions with opacity greater than one percent (1%). ## Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. ## **PERMIT CONDITION 2** FGL Limestone Group 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011-005 ### **Emission Limitations:** - 1) Particulate matter shall not be emitted from EP2B in excess of 45.92 pounds per hour. - 2) Particulate matter shall not be emitted from EP3 in excess of 41.22 pounds per hour. - 3) Particulate matter shall not be emitted from EP5 in excess of 40.10 pounds per hour. - 4) The concentration of particulate matter in the exhaust gases shall not exceed 0.30 grain per standard cubic feet exhaust gases. - 5) The permittee shall control emissions from the FGL Limestone Group using baghouse CD02B and CD05. - 6) CD02B and CD05 shall be equipped with a gauges or meters, which indicate the pressure drop across the control devices. These gauges or meters shall be located such that the Department of Natural Resources' employees may easily observe them. - 7) Replacement filters for CD02B and CD05 shall be kept on hand or on order at all times. If the filters are ever changed of under emergency conditions (not during preventive maintenance), there shall be a period of time when the filters shall be on order and not "on hand." The bags shall be made of fibers appropriate for operating conditions expected to occur (i.e. temperature limits, acidic and alkali resistance, and abrasion resistance). ### Monitoring: - 1) The baghouses (CD02B and CD05) shall be maintained such that the pressure drop remains in the normal operating range whenever the emission units are in operation. - 2) All instruments and control equipment shall be calibrated, maintained, and operated according to the permittee's *Control Device Operating Procedures*. - 3) Check and document the dust collector pressure drop daily, whenever the emission units are in operation. If the pressure drop falls out of the normal operating range, corrective action shall be taken as soon as practicable but within eight (8) hours to return the pressure drop to normal. - 4) Check and document the cleaning sequence of the dust collector every six (6) months. - 5) Inspect bags for leaks and wear every six (6) months. - 6) Inspect all components that are not subject to wear or plugging, including structural components, housing, ducts and hoods every six (6) months. - 7) The permittee shall monitor the operating pressure drop across CD02B and CD05 at least once a day within each 24-hour calendar day period. ### Recordkeeping: - 1) The permittee shall document all pressure drop readings. (see Attachment H) - 2) All inspections, corrective actions, and instrument calibration shall be recorded. (see Attachment D) - 3) Attachments D and H contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with this requirement. | Bradley Mills "OOO" Group
(FGL Filler System) | | | |--|--|-----------------| | Emission
Unit | Description | Control Devices | | EP131 | Bucket Elevator at Bradley Mills: transfer limestone from feed hopper to rock tanks; fugitive emissions; maximum hourly design rate of 62.92 tons per hour; construction date 2009 | Unknown | | EP132 | Rock Tank for Bradley Mill #1:storage tank transfer for limestone feed to Bradley Mill #1; fugitive emissions; maximum hourly design rate of 62.92 tons per hour; construction date 1984 | Columbia | | EP132 | Rock Tank for Bradley Mill #2:storage tank transfer for limestone feed to Bradley Mill #2; fugitive emissions; maximum hourly design rate of 62.92 tons per hour; construction date 1984 | Columbia | # **PERMIT CONDITION 1** Bradley Mills "OOO" 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart OOO Standards of Performance for Nonmetallic Mineral Processing Plants #### **Emission Limitations:** - 1) The permittee shall not cause to be discharged into the atmosphere from either EP132 or EP133 emission units any fugitive emissions which exhibit greater than ten percent (10%) opacity. - 2) The permittee shall not cause to be discharged into the atmosphere from EP131 emission unit any fugitive emissions which exhibit greater than seven percent (7%) opacity. ### Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. | FGL Coater/Mixers | | | | | |-------------------|---|--|--|--| | Emission
Unit | Description | Control Devices | | | | | FGL Horizontal Mixer | CD48, CVM Fume
Control Device, CVM
#4, Fiberbed Mist
Collector System | | | | | FGL Vertical Mixer | CD48, CVM Fume
Control Device, CVM
#4, Fiberbed Mist
Collector System | | | | EP48 | FGL Coater: coats mat with asphalt; maximum hourly design rate 18.67 tons asphalt per hour; construction date 1991, Reichel & Drews | CD48, CVM Fume
Control Device, CVM
#4, Fiberbed Mist
Collector System | | | FGL Coater/Mixers 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Saturators 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes ### **Emission Limitations:** The permittee shall not cause to be discharged into the atmosphere from any saturator: any exhaust gases with opacity greater than 20 percent; and any visible emissions from a saturator capture system for more than 20 percent of any period of consecutive valid observations totaling 60 minutes. ### Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. ### **PERMIT CONDITION 2** FGL Coater/Mixers 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Saturators 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes 40 CFR Part 63 Subpart AAAAAA – National Emission Standards for Hazardous Air Pollutants for Area Sources: Asphalt Processing and Asphalt Roofing Manufacturing ### **Emission Limitations:** 1) The permittee shall not emit PM emissions in excess of 0.06 pounds per ton of asphalt roofing product manufactured - 2) The permittee shall operate CD48 (CVM #4) according to the *GACT Compliance Monitoring Plan* regarding the 3-hour average inlet gas temperature operating range, and the 3-hour average pressure drop operating range. - 3) The permittee shall ensure that exhaust gas from this emission unit passes through CVM Fume Control Device, CVM #4 (CD48). CVM #4 shall be operated at all times when this emission unit is in operation and maintained in accordance with the permittee's *Control Device Operating Procedures*. If the CVM fails due to malfunction, corrective action shall be taken within 24 hours to return the CVM to operation. If corrective action cannot be completed within 24 hours, the affected equipment and ventilation system either shall be shut down, or shall be redirected to an alternate CVM Fume Control Device System. ### Monitoring: The permittee shall monitor the condition and operation of control device CVM #4 (CD48). Specifically: - 1) Once a day, while the CVM is in operation, and after any maintenance is conducted on the control device, the permittee shall monitor and record the pressure differential to ensure that the control device is operating properly. - 2) The permittee shall monitor all maintenance activities performed in accordance with the permittee's *Control Device Operating Procedures*, any malfunction repair actions, and all equipment replacement activities. # Recordkeeping: - 1) The permittee shall refer to Endnote References, Recordkeeping on page 45 for a list of recordkeeping requirements. - 2) The permittee shall maintain records of any equipment malfunctions. (see Attachment D) - 3) The permittee shall maintain an operating and maintenance log for the CVM Fume Control Device which shall include the following: - a) Pressure differential measurements, (see Attachment F) - b) Maintenance activities, with inspection schedule, repair actions, and replacements, etc., (see Attachment F) - c) Incidents of malfunction, with impact on emissions, duration of event, probable cause, and corrective actions. (see Attachment D) - 4) Attachments C, D, E, and F
contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with this requirement. | Backing Silo (LRL Backing System) | | | | |-----------------------------------|--|---|--| | Emission
Unit | Description | Control Devices | | | EP31A | Backing Silo; vented to baghouse (CD31A); maximum hourly design rate 9.244 tons per hour; construction date 1973 | CD31A, baghouse | | | EP107 | LRL Sand Unload from Truck: pneumatically unloading of truck to sand silo; maximum hourly design rate 8.28 tons per hour; construction date 1973 | CD31, baghouse, through
Backing Silo | | CD31A 10 CSR 10-6.220 Restriction of Visible Air Contaminants ### **Emission Limitations:** No owner or other person shall cause or permit to be discharged into the atmosphere from any source any visible emissions with opacity greater than 20%. **Exception:** A person may discharge into the atmosphere from any source of emissions per period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with opacity up to 60%. # Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. # **PERMIT CONDITION 2** CD31A 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011-005 # **Emission Limitations:** The permittee shall control emissions from EP31A using baghouse CD31A. CD31A shall be operated and maintained in accordance with the permittee's *Control Device Operating Procedures*. CD31A shall be equipped with gauges or meters, which indicate the pressure drop across the control device. These gauges or meters shall be located such that the Department of Natural Resources' employees may easily observe them. Replacement filters for CD31A shall be kept on hand or on order at all times. If the filters are ever changed of under emergency conditions (not during preventive maintenance), there shall be a period of time when the filters shall be on order and not "on hand." The bags shall be made of fibers appropriate for operating conditions expected to occur (i.e. temperature limits, acidic and alkali resistance, and abrasion resistance). # **Monitoring:** The permittee shall monitor and record the operating pressure drop across CD31A at least once a day within each 24-hour calendar day period. The operating pressure drop shall be maintained within the design conditions specified by the permittee's *Control Device Operating Procedures*. ### Recordkeeping: - 1) The permittee shall document all pressure drop readings. (see Attachment H) - 2) All inspections, corrective actions, and instrument calibration shall be recorded. (see Attachment D) - 3) Attachments D and H contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with this requirement. # **PERMIT CONDITION 3** CD107 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes ### **Emission Limitations:** 1) Particulate matter shall not be emitted from EP106 in excess of 16.90 pounds per hour. 2) The concentration of particulate matter in the exhaust gases shall not exceed 0.30 grain per standard cubic feet of exhaust gases. # **Monitoring:** - 1) The baghouse (CD31A) shall be maintained such that the pressure drop remains in the normal operating range whenever the emission unit is in operation. - 2) All instruments and control equipment shall be calibrated, maintained, and operated according to the permittee's *Control Device Operating Procedures*. - 3) Check and document the dust collector pressure drop daily, whenever the emission unit is in operation. If the pressure drop falls out of the normal operating range, corrective action shall be taken as soon as practicable but within eight (8) hours to return the pressure drop to normal. - 4) Check and document the cleaning sequence of the dust collector every six (6) months. - 5) Inspect bags for leaks and wear every six (6) months. - 6) Inspect all components that are not subject to wear or plugging, including structural components, housing, ducts, and hoods every six (6) months. # **Recordkeeping:** - 1) The permittee shall document all pressure drop readings. (see Attachment H) - 2) All inspections, corrective actions, and instrument calibration shall be recorded. (see Attachment D) - 3) Attachment D and H contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with this requirement. | LRL Limestone Storage Tank | | | | | |----------------------------|--|------------------------------------|--|--| | Emission
Unit | Description | Control Devices | | | | EP16A | LRL Limestone Storage Tank: stores limestone for transfer to heating process; maximum hourly design rate 24.11 tons per hour, construction date 1964 | CD16 &CD16A, baghouses in parallel | | | | PERMIT CONDITION 1 | | |---|--| | LRL Limestone Storage Tank | | | 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants | | ### **Emission Limitations:** No owner or other person shall cause or permit to be discharged into the atmosphere from any existing source any visible emissions with an opacity greater than 40%. **Exception:** A person may discharge into the atmosphere from any source of emissions for a period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with an opacity up to 60%. # Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. LRL Limestone Storage Tank 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes # **Emission Limitations:** - 1) Particulate matter shall not be emitted from EP16A in excess of 27.29 pounds per hour. - 2) The concentration of particulate matter in the exhaust gases shall not exceed 0.30 grain per standard cubic feet of exhaust gases. ### Monitoring: - 1) The baghouses (CD16 &CD16A) shall be maintained such that the pressure drop remains in the normal operating range whenever the emission unit is operation. - 2) All instruments and control equipment shall be calibrated, maintained, and operated according to the manufacturer's specifications and recommendations. - 3) Check and document the dust collector pressure drop daily, whenever the emission unit is in operation. If the pressure drop falls out of the normal operating range, corrective action shall be taken as soon as practicable but within eight (8) hours to return the pressure drop to normal. - 4) Check and document the cleaning sequence of the dust collector every six (6) months. - 5) Inspect bags for leaks and wear every six (6) months. - 6) Inspect all components that are not subject to wear or plugging, including structural components, housing, ducts, and hoods every six (6) months. ### Recordkeeping: - 1) The permittee shall document all pressure drop readings. (see Attachment H) - 2) All inspections, corrective actions, and instrument calibration shall be recorded. (see Attachment D) - 3) Attachments D and H contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with this requirement. ### **PERMIT CONDITION 3** CD16A 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011-005 ### **Emission Limitations:** The permittee shall control emissions from EP16A using baghouse CD16A. CD16A shall be operated and maintained in accordance with the permittee's *Control Device Operating Procedures*. CD16A shall be equipped with gauges or meters, which indicate the pressure drop across the control device. These gauges or meters shall be located such that the Department of Natural Resources' employees may easily observe them. Replacement filters for CD16A shall be kept on hand or on order at all times. If the filters are ever changed of under emergency conditions (not during preventive maintenance), there shall be a period of time when the filters shall be on order and not "on hand." The bags shall be made of fibers appropriate for operating conditions expected to occur (i.e. temperature limits, acidic and alkali resistance, and abrasion resistance). ### Monitoring: The permittee shall monitor and record the operating pressure drop across CD16A at least once a day within each 24-hour calendar day period. The operating pressure drop shall be maintained within the design conditions specified by the permittee's *Control Device Operating Procedures*. # Recordkeeping: - 1) The permittee shall document all pressure drop readings. (see Attachment H) - 2) All inspections, corrective actions, and instrument calibration shall be recorded. (see Attachment D) - 3) Attachments D and H contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with this requirement. | LRL Limestone Heat Transfer Tank; LRL Limestone Surge Tank | | | | |--|--|-----------------|--| | Emission
Unit | Description | Control Devices | | | EP18 | LRL Limestone Heat Tank
Transfer: maintains temperature of limestone; maximum hourly design rate 16.93 tons per hour; construction date 1985, Fuller | CD18, baghouse | | | EP19 | LRL Limestone Surge Tank: holds limestone for transfer to mixer; maximum hourly design rate 16.93 tons per hour; construction date 1985 | CD19, baghouse | | # **PERMIT CONDITION 1** EP18 and EP19 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Mineral Handling and Storage ### **Emission Limitations:** The permittee shall not cause to be discharged into the atmosphere from any mineral handling and storage facility emissions with opacity greater than one percent (1%). ### Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. # **PERMIT CONDITION 2** EP18 and EP19 10 CSR 10-6.060 Construction Permits Required, Construction Permit #112011-005 ### **Emission Limitations:** The permittee shall control emissions from EP18 and EP19 using baghouse CD18 and CD19. CD18 and CD 19 shall be operated and maintained in accordance with the permittee's *Control Device Operating Procedures*. CD18 and CD 19 shall be equipped with gauges or meters, which indicate the pressure drop across the control device. These gauges or meters shall be located such that the Department of Natural Resources' employees may easily observe them. Replacement filters for CD18 and CD19 shall be kept on hand or on order at all times. If the filters are ever changed of under emergency conditions (not during preventive maintenance), there shall be a period of time when the filters shall be on order and not "on hand." The bags shall be made of fibers appropriate for operating conditions expected to occur (i.e. temperature limits, acidic and alkali resistance, and abrasion resistance). #### Monitoring: - 1) The baghouses (CD18& CD19) shall be maintained such that the pressure drop remains in the normal operating range whenever the emission unit is operation. - 2) All instruments and control equipment shall be calibrated, maintained, and operated according to the manufacturer's specifications and recommendations. - 3) Check and document the dust collector pressure drop daily, whenever the emission unit is in operation. If the pressure drop falls out of the normal operating range, corrective action shall be taken as soon as practicable but within eight (8) hours to return the pressure drop to normal. - 4) Check and document the cleaning sequence of the dust collector every six (6) months. - 5) Inspect bags for leaks and wear every six (6) months. - 6) Inspect all components that are not subject to wear or plugging, including structural components, housing, ducts, and hoods every six (6) months. - 7) The permittee shall monitor and record the operating pressure drop across CD18 and CD19 at least once a day with in each 24-hour calendar day period. The operating pressure drop shall be maintained within the design conditions specified by the permittee's *Control Device Operating Procedures*. # Recordkeeping: - 1) The permittee shall document all pressure drop readings. (see Attachment H) - 2) All inspections, corrective actions, and instrument calibration shall be recorded. (see Attachment D) - 3) Attachments D and H contain logs including these recordkeeping requirements. These logs, or equivalent forms created by the permittee, shall be used to certify compliance with this requirement. | Asphalt Tanks & Coater | | | | | | | | |------------------------|---|---|--|--|--|--|--| | Emission
Unit | Description | Control Devices | | | | | | | EP6C | FGL Asphalt Tank #1: capacity 22,700 gallons; construction date 1984, General Steel | CD47, CVM Fume
Control Device, CVM
#1 (Fiberbed Mist
Collector System) | | | | | | | EP6D | FGL Asphalt Tank #2: capacity 22,700 gallons; construction date 1984, General Steel | CD47, CVM Fume
Control Device, CVM
#1 (Fiberbed Mist
Collector System) | | | | | | | EP23C | LRL Asphalt Tank #3: capacity 22,700 gallons; construction date 1987 | CD47, CVM Fume
Control Device, CVM
#1 (Fiberbed Mist
Collector System) | | | | | | | EP23D | LRL Asphalt Tank #4: capacity 22,700 gallons; construction date 1987 | CD47, CVM Fume
Control Device, CVM
#1 (Fiberbed Mist
Collector System) | | | | | | | EP47 | LRL Coater: coats mat with asphalt; maximum hourly design rate 10.793 tons per hour; construction date 1973 | CD47, CVM Fume
Control Device, CVM
#1 (Fiberbed Mist
Collector System) | | | | | | ## **PERMIT CONDITION 1** **EP47** 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants #### **Emission Limitations:** No owner or other person shall cause or permit to be discharged into the atmosphere from any source any visible emissions with opacity greater than 20%. **Exception:** A person may discharge into the atmosphere from any source of emissions for a period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with an opacity up to 60%. ## Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. #### **PERMIT CONDITION 2** EP6C, EP6D, EP23C, and EP23D 10 CSR 10-6.070 New Source Performance Regulations 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Mineral Asphalt Storage Tanks ### **Emission Limitations:** - 1) The permittee shall not cause to be discharged into the atmosphere from any asphalt storage tank exhaust gases with opacity greater than zero percent (0%), except for one consecutive 15-minute period in any 24-hour period when the transfer lines are being blown for cleaning. The control device shall not be bypassed during this 15-minute period. **Exception:** As these emission units are ducted to a control device that also is used to control emissions from a saturator (EP47), the opacity of the combined emission gases shall not be greater than twenty percent (20%) during the time the saturator control device is operating. At any other time, the emission gases from the asphalt storage tank(s) shall meet the zero percent (0%) opacity limit specified for asphalt storage tanks. - 2) CVM #1 shall be operated and maintained in accordance with the permittee's *Control Device Operating Procedures*. #### Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. ## **PERMIT CONDITION 3** **EP47** 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes #### **Emission Limitations:** - 1) Particulate Matter shall not be emitted from EP47 in excess of 18.49 pounds per hour. - 2) The concentration of particulate matter in the exhaust gases shall not exceed 0.30 grain per standard cubic feet of exhaust gases. # Monitoring/Recordkeeping/Reporting: The permittee has been calculated to always be in compliance with this limitation. The calculations demonstrating compliance are in Attachment G. No additional monitoring, recordkeeping, or reporting is required for this permit condition. # **PERMIT CONDITION 4** Asphalt Tanks & Coater 40 CFR Part 63 Subpart AAAAAA – National Emission Standards for Hazardous Air Pollutants for Area Sources: Asphalt Processing and Asphalt Roofing Manufacturing #### **Emission Limitations:** - 1) The permittee shall not emit PM emissions in excess of 0.06 pounds per ton of asphalt roofing product manufactured. - 2) The permittee shall operate CD47 (CVM #1) according to the *GACT Compliance Monitoring Plan* regarding the 3-hour average inlet gas temperature operating range, and the 3-hour average pressure drop operating range. # **Monitoring:** The permittee shall monitor the inlet gas temperature and the pressure drop across CD47 (CVM #1) according to the *GACT Compliance Monitoring Plan*. #### Recordkeeping: The permittee shall refer to Endnote References, Recordkeeping on page 45 for a list of recordkeeping requirements. | LRL Coating Mixers | | | | | | | |--------------------|--|---|--|--|--|--| | Emission
Unit | Description | Control Devices | | | | | | EP13B | Sealdown Vertical and Horizontal Mixers | CD47, Fiberbed Mist
Collector System | | | | | | EP47B | LRL Coating Mixers (Coater Horizontal and Coater Vertical) | CD47, Fiberbed Mist
Collector System | | | | | #### PERMIT CONDITION 1 LRL Coating Mixers 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants #### **Emission Limitations:** No owner or other person shall cause or permit to be discharged into the atmosphere from any source any visible emissions with opacity greater than 20%. **Exception:** A person may discharge into the atmosphere from any source of emissions for a period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with an opacity up to 60%. #### Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. #### **PERMIT CONDITION 2** LRL Coating Mixers 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes #### **Emission Limitations:** - 1) Particulate matter shall not be emitted from EP13B in excess of 2.65 pounds per hour. - 2) Particulate matter shall
not be emitted from EP47B in excess of 18.49 pounds per hour. - 3) The concentration of particulate matter in the exhaust gases shall not exceed 0.30 grain per standard cubic feet of exhaust gases. ## Monitoring/Recordkeeping/Reporting: The permittee has been calculated to always be in compliance with this limitation. The calculations demonstrating compliance are in Attachment G. No additional monitoring, recordkeeping, or reporting is required for this permit condition. ## **PERMIT CONDITION 3** EP47B 40 CFR Part 63 Subpart AAAAAA – National Emission Standards for Hazardous Air Pollutants for Area Sources: Asphalt Processing and Asphalt Roofing Manufacturing ## **Emission Limitations:** - 1) The permittee shall not emit PM emissions in excess of 0.06 pounds per ton of asphalt roofing product manufactured. - 2) The permittee shall operate CD47 according to the *GACT Compliance Monitoring Plan* regarding the 3-hour average inlet gas temperature operating range, and the 3-hour average pressure drop operating range. #### Monitoring: The permittee shall monitor the inlet gas temperature and the pressure drop across CD47 according to the *GACT Compliance Monitoring Plan*. # Recordkeeping: The permittee shall refer to Endnote References, Recordkeeping on page 45 for a list of recordkeeping requirements. | | LRL Laminate Horizontal Supply Tank; LRL Sealdown Storage Tank | | | | | | | | |------------------|---|--|--|--|--|--|--|--| | Emission
Unit | Description | Control Devices | | | | | | | | EP13C | LRL Laminate Horizontal Supply Tank: previously called Horizontal Seal Down Tank; receives incoming laminate and stores for transfer to laminate run tank; tank capacity 11,250 gallons; maximum hourly design rate 0.5 tons per hour; construction date 1984 | CD07, Fiberbed Dry
Collector, CVM Fume
Control Device, CVM
#7 | | | | | | | | EP13D | LRL Sealdown Storage Tank: previously called Vertical Seal Down Tank; receives sealdown asphalt and transfers to supply tank; tank capacity 14,900 gallons; maximum hourly design rate 0.5 tons per hour; construction date 1988 | CD07, Fiberbed Dry
Collector, CVM Fume
Control Device, CVM
#7 | | | | | | | #### **PERMIT CONDITION 1** EP13C and EP13D 10 CSR 10-6.070 New source Performance Standards 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Asphalt Storage Tanks #### **Emission Limitations:** - 1) The permittee shall not cause to be discharged into the atmosphere from any asphalt storage tank exhaust gases with opacity greater than zero percent (0%), except for one consecutive 15-minute period in any 24-hour period when the transfer lines are being blown for clearing. The control device shall not be bypassed during this 15-minute period. **Exception:** If the emissions from the asphalt storage tank(s) ate ducted to a control device for a saturator, the combined emissions shall meet the emission limit contained in§60.472(a) (i.e. 20% opacity) during the time the saturator control device is operating. At any other time, the emission gases from the asphalt storage tank(s) shall meet the zero percent (0%) opacity limit specified for asphalt storage tanks. - 2) CVM #7 (CD07) shall be operated and maintained in accordance with the permittee's *Control Device Operating Procedures*. #### Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list for monitoring requirements. | LRL Sealdown Run Tank; LRL Laminant Run Tank | | | | | | | |--|--|--|--|--|--|--| | Emission
Unit | Description | Control Devices | | | | | | EP14C | LRL Sealdown Run Tank: maintains flow of sealdown to application pan; capacity 330 gallons; maximum hourly design rate 0.52 tons per hour; construction date 1984 | CD120, CVM Fume
Control Device, CVM
#6 | | | | | | EP120A | LRL Laminant Run Tank: maintains flow of laminant to application pan; vented to CVM Fume Control Device, CVM #6 (CD120); capacity 550 gallons; maximum hourly design rate 0.50 tons per hour; construction date 1999 | CD120, CVM Fume
Control Device, CVM
#6 | | | | | ## **PERMIT CONDITION 1** EP14A and EP120A 10 CSR 10-6.070 New source Performance Standards 40 CFR Part 60, Subpart A General Provisions and Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Asphalt Storage Tanks #### **Emission Limitations:** - 1) The permittee shall not cause to be discharged into the atmosphere from any asphalt storage tank exhaust gases with opacity greater than zero percent (0%), except for one consecutive 15-minute period in any 24-hour period when the transfer lines are being blown for clearing. The control device shall not be bypassed during this 15-minute period. **Exception:** if the emissions from the asphalt storage tank(s) are ducted to a control device for a saturator, the combined emissions shall meet the emission limit contained in §60.472(a) (i.e. 20% opacity) during the time the saturator control device is operating. At any other time, the emission gases from the asphalt storage tank(s) shall meet the zero percent (0%) opacity limit specified for asphalt storage tanks. - 2) CVM #6 (CD120) shall be operated and maintained in accordance with the permittee's *Control Device Operating Procedures*. ## Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. | Miscellaneous VE Sources | | | | | | | |--------------------------|--|---------------------------------------|--|--|--|--| | Emission
Unit | Description | Control Devices | | | | | | EP2002-3 | Core cut-off saw, cuts fiberboard tubing to proper length; construction date 2002 | CD60, Donaldson Torit
Model 80 CAB | | | | | | EP163 | Metal works die repair, surface grinders used to repair dies; vents to CD61 control device | | | | | | #### PERMIT CONDITION 1 Miscellaneous VE Sources 10 CSR 10-6.220 Restriction of Emission of Visible Air Contaminants #### **Emission Limitations:** No owner or other person shall cause or permit to be discharged into the atmosphere from any source any visible emissions with opacity greater than 20%. **Exception:** A person may discharge into the atmosphere from any source of emissions for a period(s) aggregating not more than six (6) minutes in any 60 minutes air contaminants with opacity up to 60%. #### Monitoring/Recordkeeping: The permittee shall refer to the Endnote References, Monitoring and Recordkeeping for Visible Air Contaminants on page 44 for a list of monitoring requirements. | Emergency Generators | | | | | | | | |---|--|---------|--|--|--|--|--| | Emission Unit Description Control Devices | | | | | | | | | 5286592 | East boiler room emergency generator | 5286592 | | | | | | | 5731855 | AWA hot oil system emergency generator | 5731855 | | | | | | | 5261563 | West boiler room emergency generator | 5261563 | | | | | | | PERMIT CONDITION 1 | |-----------------------------------| | Emergency Generators | | 40 CFR Part 60, NSPS Subpart JJJJ | #### **Emission Limitations:** You must operate and maintain stationary spark ignition (SI) internal combustion engines (ICE) that achieves the emission standards as required in §60.42333 over the entire life of the engine. # Compliance Requirements for Owners and Operators. - 1) You must demonstrate compliance according to one of the methods specified in Subsection (1)(A) or (1)(B) of this section. [§60.4243(b)] - a) Purchasing an engine certified according to procedures specified in this subpart, for the same model year and demonstrating compliance according to one of the methods specified in Paragraph §60.4243(a) of this section (included below). [§60.4243(b)(1)] - i) If you operate and maintain the certified stationary SI internal combustion engine and control device according to the manufacturer's emission related written instructions, you must keep records of conducted maintenance to demonstrate compliance, but no performance testing is required if you are an owner or operator. [§60.4243(a)(1)] - ii) If you do not operate and maintain the certified stationary SI internal combustion engine and control device according to the manufacturer's emission-related written instructions, your engine will be considered a non-certified engine, and you must demonstrate compliance according to §§60.4243(a)(2)(i) through (iii), as appropriate. [§60.4243(a)(2)] - b) Purchasing a non-certified engine and demonstrating compliance with the emission standards specified in §60.4233(d) or (e) and according to the requirements specified in §60.4244, as applicable, and according to Paragraph §60.4243(B)(2)(i) (included below). [§60.4243(b)(2)] - i) You must keep a maintenance plan and records of conducted maintenance and must, to the extent practicable, maintain and operate the engine in a manner consistent with good air pollution control practice for minimizing emissions. In addition, you must conduct an initial performance test within 1 year of
engine startup to demonstrate compliance. [§60.4243(b)(2)(i)] - 2) Emergency stationary ICE may be operated for the purpose of maintenance checks and readiness testing, provided that the tests are recommended by Federal, State or local government, the manufacturer, the vendor, or the insurance company associated with the engine. Maintenance checks and readiness testing of such units is limited to 100 hours per year. There is no time limit on the use of emergency stationary ICE in emergency situations. The owner or operator may petition the Administrator for approval of additional hours to be used for maintenance checks and readiness testing, but a petition is not required if the owner or operator maintains records indicating that Federal, State, or local standards require maintenance and testing of emergency ICE beyond 100 hours per year. Emergency stationary ICE may operate up to 50 hours per year in non-emergency situations, but those 50 hours are counted towards the 100 hours per year provided for maintenance and testing. The 50 hours per year for non-emergency situations cannot be used for peak shaving or to generate income for a facility to supply power to an electric grid or otherwise supply power as part of a financial arrangement with another entity. For owners and operators of emergency engines, any operation other than emergency operation, maintenance and testing, and operation in non-emergency situations for 50 hours per year, as permitted in this section, is prohibited. [§60.4243(d)] 3) Owners and operators of stationary SI natural gas fired engines may operate their engines using propane for a maximum of 100 hours per year as an alternative fuel solely during emergency operation, but must keep records of such use. If propane is used for more than 100 hours per year in an engine that is not certified to the emission standards when using propane, the owner and operators are required to conduct a performance test to demonstrate compliance with the emission standards of §60.4233. [§60.4243(e)] #### Notifications, Reporting, and Recordkeeping: Owners or operators of stationary SI ICE must meet the following notification, reporting, and recordkeeping requirements. [§60.4245] - 1) You must keep records of the information in Subsections (1)(A) through (1)(D) of this section. [§60.4245(a)] - a) All notification submitted to comply with this subpart and all documentation supporting any notification. [§60.4245(a)(1)] - b) Maintenance conducted on the engine. [§60.4245(a)(2)] - c) For a certified engine, documentation from the manufacturer that the engine is certified to meet the emission standards and information as required in 40 CFR Parts 90, 1048, 1054, and 1060, as applicable. [§60.4245(a)(3)] - d) For a non-certified engine or a certified engine operating in a non-certified manner and subject to §60.4243(a)(2), documentation that the engine meets the emission standards. [§60.4245(a)(4)] - 2) If subject to performance testing, you must submit a copy of each performance test as conducted in §60.4244 within 60 days after the test has been completed. [§60.4245(d)] # **PERMIT CONDITION 2** 5286592,5261563 40 CFR Part 63, MACT Subpart ZZZZ 63.6590(b)(3) #### **Emission Limitations:** The permittee will demonstrate less than 100 hours of operation annually in order to qualify as a "limited use stationary RICE". # Recordkeeping: The permittee will keep track of the date, time, and duration that each unit operates and a cumulative total for the year in order to demonstrate that each unit operates less than 100 hours annually and meets the definition of limited use in the rule. | Portable Kerosene Heaters | | | | | | | | |---------------------------|------------------------------------|--|--|--|--|--|--| | Emission Unit | Emission Unit Description | | | | | | | | EP54K | Multiple Portable Kerosene Heaters | | | | | | | | PERMIT CONDITION 1 | |--| | EP54K | | 10 CSR 10-6.060 Construction Permits #122012-012, Issued December 21, 2012 | # **Emission Limitations:** TAMKO Building Products, Inc. shall only burn K-1 grade kerosene in their portable Kerosene fired heaters (EP54K). [Special Condition 1.A] # Recordkeeping: - 1) TAMKO Building Products, Inc. shall demonstrate compliance with Special Condition 1.A by obtaining records from the vendor for each shipment of fuel received. [Special Condition 1.B] - 2) TAMKO Building Products, Inc. shall keep records required by Special Condition 1.B with the unit and make them available for Department of Natural Resources' employees upon request. [Special Condition 1.C] - 3) TAMKO Building Products, Inc. shall maintain all records required by this permit for not less than five years and shall make them available immediately to any Missouri Department of Natural Resources' personnel upon request. [Special Condition 1.D] # IV. Endnote References Monitoring and Recordkeeping for Visible Air Contaminants #### **Monitoring:** - 1) The permittee shall visually scan (observe for a few seconds) the sky above the emission point for visible emissions, if visible emissions are perceived, the permittee shall conduct opacity readings only for the emission unit from which visible missions are perceived, using procedures similar to U.S. EPA Test Method 22. At a minimum, the observer should be trained and knowledgeable about the effects of visibility of emissions caused by background contrast, ambient lighting, observer position relative to lighting, wind, and the presence of uncombined water. The permittee is only required to take readings when the emission unit is operating and when the weather conditions allow. If the permittee observes no visible or other significant emissions using these procedures, then no further observations are required. For emission units with visible emissions perceived or believed to exceed the applicable opacity standard, the source representative would then conduct a Method 9 observation. - 2) The permittee shall maintain the following monitoring schedule⁸: - a) The permittee shall conduct weekly observations for a minimum of eight (8) consecutive weeks. Should the permittee observe no deviations during this period, then: - i) Permittee may observe once every two (2) weeks for a period of eight (8) weeks; then: - (1) If a deviation is noted during the bi-weekly period, then monitoring reverts to weekly [2)a) above]. - (2) If no deviations are observed during the bi-weekly period, then the permittee may observe once per month. If a violation is noted at the once per month frequency, monitoring reverts to weekly [2)a) above] - b) The permittee may continue monitoring on their regular schedule upon this permit renewal. In other words, the permittee does not have to restart opacity monitoring frequency with 2)a) above upon renewal permit issuance. - 3) If the source reverts to weekly monitoring at any time, then the monitoring frequency shall progress as outlined by 2) above. #### Recordkeeping: The permittee shall maintain records of all observations results, noting: - 1) Using Attachment B (or its equivalent). - a) Whether any air emissions (except for water vapor) were visible from the emission units; - b) All emission units from which visible emissions occurred; - c) Whether the visible emissions were normal for the process: - 2) The permittee shall maintain records of any equipment malfunctions, which may contribute to visible emissions using Attachment D (or its equivalent); and, - 3) The permittee shall maintain records of all U.S. EPA Method 9 opacity tests performed using Attachment E (or its equivalent). ⁸ The permittee may continue their current monitoring schedule, through the renewed operating permit issuance. 40 CFR Part 63 Subpart AAAAAA – National Emission Standards for Hazardous Air Pollutants for Area Sources: Asphalt Processing and Asphalt Roofing Manufacturing ## Recordkeeping: §63.11564 - (c) You must maintain the records specified in paragraphs (c)(1) through (c)(10) of this section. - 1) A copy of each notification and report that you submitted to comply with this subpart, including all documentation supporting any Initial Notification of Notification of Compliance Status that you submitted, according to the requirements in §63.10(b)(2)(xiv). - 2) Copies of emission tests used to demonstrate compliance and performance evaluations as required in §63.10(b)(2)(viii). - 3) Documentation that shows that the following conditions are true if you use a previously-conducted emission test to demonstrate initial compliance as specified in §63.11562(a)(1)(ii), (b)(1)(ii), and (c)(1)(ii): - i) The test was conducted within the last 5 years; - ii) No changes have been made to the process since the time of the emission test; - iii) The operating conditions and test methods used for the previous test conform to the requirements of this subpart; and - iv) The data used to establish the value or range of values of the operating parameters, as specified in §63.11562(a)(2)(ii), (b)(2)(ii), or (c)(2)(ii), were recorded during the emission test. - 4) Documentation that identifies the operating parameters and values specified in Table 4 of this subpart, and that contains the data used to establish the parameter values as specified in §63.11562(a)(2), (b)(2), (b)(3), or (c)(2). - 5) Copies of the written manufacturers performance specifications used to establish operating parameter values as specified in §63.11562(b)(3)(iii). - 6) Documentation of the process knowledge and engineering calculations used to demonstrate initial compliance as specified in §63.11562(e). - 7) Documentation of the process knowledge and engineering calculations used to establish the value or range of values of operating parameters as specified in §63.11562(f). - 8) A copy of the site-specific monitoring plan required under §63.11563(b) or (g). - 9) A copy of the approved alternative monitoring plan required under
§63.11563(h), if applicable. - 10) Records of the operating parameter values required in Table 4 (see below) of this subpart to show continuous compliance with each operating limit that applies to you. Table 4 of Subpart AAAAAAA of Part 63 – Operating Limits | Table 1 of Subpart I maintain to the control of | | | | | | | |--|---|---|--|--|--|--| | If you comply with the emission limits using * * * | You must establish an operating value for * * | And Maintain ^a * * * | | | | | | 1. A thermal oxidizer | Combustion zone temperature | The 3-hour average combustion zone temperature at or above the operating value established as specified in §63.11562(a)(2) and (b)(2). | | | | | | 2. A high-efficiency air filter or fiber bed filter | a. Inlet gas temperature ^b , and b. Pressure drop across device ^b | The 3-hour average inlet gas temperature within the operating range established as specified in §63.11562(a)(2) and (b)(3) The 3-hour average pressure drop across he device within the approved operating range established as specified in §63.11562(a)(2) and (b)(3). | | | | | | 3. An electrostatic precipitator (ESP) | Voltage ^c to the ESP | The 3-hour average ESPO voltage ^c at or above the approved operating value established as specified in §63.11562(a)(2) and (b)(3). | | | | | | 4. Process modifications (i.e., a control device is not required | Appropriate process monitoring parameters ^d . | The monitoring parameters within the operating values established as specified in §63.11562(c)(2) | | | | | ^a The 3-hour averaging period applies at all times other than startup and shutdown, as defined in §63.2. Within 24 hours of a startup event, or 24 hours prior to a shutdown event, you must normalize the emissions that occur during the startup or shutdown, when there is no production rate available to assess compliance with the lb/ton of product emission limits, with emissions that occur when the process is operational. The emissions that occur during the startup or shutdown event must be included with the process emissions when assessing compliance with the emission limits specified in Tables 1 and 2 of this subpart. ^b As an alternative to monitoring the inlet gas temperature and pressure drop, you can use a leak detection system that identifies when the filter media has been compromised. ^c As an alternative to monitoring the ESO voltage, you can monitor the ESP instrumentation (e.g. light, alarm) that indicates when the ESP must be cleaned and maintain a record of the instrumentation on an hourly basis. Failure to service the ESP within one hour of the indication is an exceedance of the applicable monitoring requirements specified in §63.11563(a). ^d If you are not using a control device to comply with the emission limits specified in Table 2 of this subpart, the process parameters and corresponding parameter values that you select to demonstrate continuous compliance must correlate to the process emissions. # V. Core Permit Requirements The installation shall comply with each of the following regulations or codes. Consult the appropriate sections in the Code of Federal Regulations (CFR), the Code of State Regulations (CSR), and local ordinances for the full text of the applicable requirements. All citations, unless otherwise noted, are to the regulations in effect as of the date that this permit is issued. The following is only an excerpt from the regulation or code, and is provided for summary purposes only. # 10 CSR 10-6.045 Open Burning Requirements - 1) General Provisions. The open burning of tires, petroleum-based products, asbestos containing materials, and trade waste is prohibited, except as allowed below. Nothing in this rule may be construed as to allow open burning which causes or constitutes a public health hazard, nuisance, a hazard to vehicular or air traffic, nor which violates any other rule or statute. - 2) Certain types of materials may be open burned provided an open burning permit is obtained from the director. The permit will specify the conditions and provisions of all open burning. The permit may be revoked if the owner or operator fails to comply with the conditions or any provisions of the permit. - 3) TAMKO Building Products, Inc. may be issued an annually renewable open burning permit for open burning provided that an air curtain destructor or incinerator is utilized and only tree trunks, tree limbs, vegetation or untreated wood waste are burned. Open burning shall occur at least two hundred (200) yards from the nearest occupied structure unless the owner or operator of the occupied structure provides a written waiver of this requirement. Any waiver shall accompany the open burning permit application. The permit may be revoked if TAMKO Building Products, Inc. fails to comply with the provisions or any condition of the open burning permit. - a) In a nonattainment area, as defined in 10 CSR 10-6.020, paragraph (2)(N)5., the director shall not issue a permit under this section unless the owner or operator can demonstrate to the satisfaction of the director that the emissions from the open burning of the specified material would be less than the emissions from any other waste management or disposal method. - 4) Reporting and Record Keeping. New Source Performance Standard (NSPS) 40 CFR Part 60 Subpart CCCC establishes certain requirements for air curtain destructors or incinerators that burn wood trade waste. These requirements are established in 40 CFR 60.2245-60.2260. The provisions of 40 CFR Part 60 Subpart CCCC promulgated as of September 22, 2005 shall apply and are hereby incorporated by reference in this rule, as published by the U.S. Government Printing Office, 732 N Capitol Street NW, Washington, DC 20401. To comply with NSPS 40 CFR 60.2245-60.2260, sources must conduct an annual Method 9 test. A copy of the annual Method 9 test results shall be submitted to the director. - 5) Test Methods. The visible emissions from air pollution sources shall be evaluated as specified by 40 CFR Part 60, Appendix A–Test Methods, Method 9–Visual Determination of the Opacity of Emissions from Stationary Sources. The provisions of 40 CFR Part 60, Appendix A, Method 9 promulgated as of December 23, 1971 is incorporated by reference in this rule, as published by the U.S. Government Printing Office, 732 N Capitol Street NW, Washington, DC 20401. # 10 CSR 10-6.050 Start-up, Shutdown and Malfunction Conditions - 1) In the event of a malfunction, which results in excess emissions that exceed one hour, the permittee shall submit to the director within two business days, in writing, the following information: - a) Name and location of installation; - b) Name and telephone number of person responsible for the installation; - c) Name of the person who first discovered the malfunction and precise time and date that the malfunction was discovered. - d) Identity of the equipment causing the excess emissions; - e) Time and duration of the period of excess emissions; - f) Cause of the excess emissions; - g) Air pollutants involved; - h) Best estimate of the magnitude of the excess emissions expressed in the units of the applicable requirement and the operating data and calculations used in estimating the magnitude; - i) Measures taken to mitigate the extent and duration of the excess emissions; and - j) Measures taken to remedy the situation that caused the excess emissions and the measures taken or planned to prevent the recurrence of these situations. - 2) The permittee shall submit the paragraph 1 information list to the director in writing at least ten days
prior to any maintenance, start-up or shutdown, which is expected to cause an excessive release of emissions that exceed one hour. If notice of the event cannot be given ten days prior to the planned occurrence, it shall be given as soon as practicable prior to the release. If an unplanned excess release of emissions exceeding one hour occurs during maintenance, start-up or shutdown, the director shall be notified verbally as soon as practical during normal working hours and no later than the close of business of the following working day. A written notice shall follow within ten working days. - 3) Upon receipt of a notice of excess emissions issued by an agency holding a certificate of authority under Section 643.140, RSMo, the permittee may provide information showing that the excess emissions were the consequence of a malfunction, start-up or shutdown. The information, at a minimum, should be the paragraph 1 list and shall be submitted not later than 15 days after receipt of the notice of excess emissions. Based upon information submitted by the permittee or any other pertinent information available, the director or the commission shall make a determination whether the excess emissions constitute a malfunction, start-up or shutdown and whether the nature, extent and duration of the excess emissions warrant enforcement action under Section 643.080 or 643.151, RSMo. - 4) Nothing in this rule shall be construed to limit the authority of the director or commission to take appropriate action, under Sections 643.080, 643.090 and 643.151, RSMo to enforce the provisions of the Air Conservation Law and the corresponding rule. - 5) Compliance with this rule does not automatically absolve the permittee of liability for the excess emissions reported. ## 10 CSR 10-6.060 Construction Permits Required The permittee shall not commence construction, modification, or major modification of any installation subject to this rule, begin operation after that construction, modification, or major modification, or begin operation of any installation which has been shut down longer than five years without first obtaining a permit from the permitting authority. #### 10 CSR 10-6.065 Operating Permits The permittee shall file a complete application for renewal of this operating permit at least six months before the date of permit expiration. In no event shall this time be greater than eighteen months. [10 CSR 10-6.065(6)(B)1.A(V)] The permittee shall retain the most current operating permit issued to this installation on-site. [10 CSR 10-6.065(6)(C)1.C(II)] The permittee shall immediately make such permit available to any Missouri Department of Natural Resources personnel upon request. [10 CSR 10-6.065(6)(C)3.B] # 10 CSR 10-6.080 Emission Standards for Hazardous Air Pollutants and 40 CFR Part 61 Subpart M National Emission Standard for Asbestos - 1) The permittee shall follow the procedures and requirements of 40 CFR Part 61, Subpart M for any activities occurring at this installation which would be subject to provisions for 40 CFR Part 61, Subpart M, National Emission Standard for Asbestos. - 2) The permittee shall conduct monitoring to demonstrate compliance with registration, certification, notification, and Abatement Procedures and Practices standards as specified in 40 CFR Part 61, Subpart M. #### 10 CSR 10-6.110 Submission of Emission Data, Emission Fees and Process Information - 1) The permittee shall submit full emissions report either electronically via MoEIS, which requires Form 1.0 signed by an authorized company representative, or on Emission Inventory Questionnaire (EIQ) paper forms on the frequency specified in this rule and in accordance with the requirements outlined in this rule. Alternate methods of reporting the emissions, such as spreadsheet file, can be submitted for approval by the director. - 2) The permittee may be required by the director to file additional reports. - 3) Public Availability of Emission Data and Process Information. Any information obtained pursuant to the rule(s) of the Missouri Air Conservation Commission that would not be entitled to confidential treatment under 10 CSR 10-6.210 shall be made available to any member of the public upon request. - 4) The permittee shall pay an annual emission fee per ton of regulated air pollutant emitted according to the schedule in the rule. This fee is an emission fee assessed under authority of RSMo. 643.079. - 5) The fees shall be payable to the Department of Natural Resources and shall be accompanied by the emissions report. - 6) The permittee shall complete required reports on state supplied EIQ forms or electronically via MoEIS. Alternate methods of reporting the emissions can be submitted for approval by the director. The reports shall be submitted to the director by April 1 after the end of each reporting year. If the full emissions report is filed electronically via MoEIS, this due date is extended to May 1. - 7) The reporting period shall end on December 31 of each calendar year. Each report shall contain the required information for each emission unit for the twelve (12)-month period immediately preceding the end of the reporting period. - 8) The permittee shall collect, record, and maintain the information necessary to complete the required forms during each year of operation of the installation. ## 10 CSR 10-6.130 Controlling Emissions During Episodes of High Air Pollution Potential This rule specifies the conditions that establish an air pollution alert (yellow/orange/red/purple), or emergency (maroon) and the associated procedures and emission reduction objectives for dealing with each. The permittee shall submit an appropriate emergency plan if required by the Director. #### 10 CSR 10-6.150 Circumvention The permittee shall not cause or permit the installation or use of any device or any other means which, without resulting in reduction in the total amount of air contaminant emitted, conceals or dilutes an emission or air contaminant which violates a rule of the Missouri Air Conservation Commission. #### 10 CSR 10-6.170 # Restriction of Particulate Matter to the Ambient Air Beyond the Premises of Origin #### Emission Limitation: - 1) The permittee shall not cause or allow to occur any handling, transporting or storing of any material; construction, repair, cleaning or demolition of a building or its appurtenances; construction or use of a road, driveway or open area; or operation of a commercial or industrial installation without applying reasonable measures as may be required to prevent, or in a manner which allows or may allow, fugitive particulate matter emissions to go beyond the premises of origin in quantities that the particulate matter may be found on surfaces beyond the property line of origin. The nature or origin of the particulate matter shall be determined to a reasonable degree of certainty by a technique proven to be accurate and approved by the director. - 2) The permittee shall not cause nor allow to occur any fugitive particulate matter emissions to remain visible in the ambient air beyond the property line of origin. - 3) Should it be determined that noncompliance has occurred, the director may require reasonable control measures as may be necessary. These measures may include, but are not limited to, the following: - a) Revision of procedures involving construction, repair, cleaning and demolition of buildings and their appurtenances that produce particulate matter emissions; - b) Paving or frequent cleaning of roads, driveways and parking lots; - c) Application of dust-free surfaces; - d) Application of water; and - e) Planting and maintenance of vegetative ground cover. ## **Monitoring:** The permittee shall conduct inspections of its facilities sufficient to determine compliance with this regulation. If the permittee discovers a violation, the permittee shall undertake corrective action to eliminate the violation. The permittee shall maintain the following monitoring schedule:⁹ - 1) The permittee shall conduct weekly observations for a minimum of eight (8) consecutive weeks after permit issuance. - 2) Should no violation of this regulation be observed during this period then - a) The permittee may observe once every two (2) weeks for a period of eight (8) weeks. - b) If a violation is noted, monitoring reverts to weekly. - c) Should no violation of this regulation be observed during this period then - i) The permittee may observe once per month. - ii) If a violation is noted, monitoring reverts to weekly. - 3) If the permittee reverts to weekly monitoring at any time, monitoring frequency will progress in an identical manner to the initial monitoring frequency. #### Recordkeeping: The permittee shall document all readings on Attachment A, or its equivalent, noting the following: - 1) Whether air emissions (except water vapor) remain visible in the ambient air beyond the property line of origin. - 2) Whether the visible emissions were normal for the installation. ⁹ The permittee may continue their current monitoring schedule, through the renewed operating permit issuance. - 3) Whether equipment malfunctions contributed to an exceedance. - 4) Any violations and any corrective actions undertaken to correct the violation. #### 10 CSR 10-6.180 Measurement of Emissions of Air Contaminants - 1) The director may require any person responsible for the source of emission of air contaminants to make or have made tests to determine the quantity or nature, or both, of emission of air contaminants from the source. The director may specify testing methods to be used in accordance with good professional practice. The director may observe the testing. All tests shall be performed by qualified personnel. - 2) The director may conduct tests of emissions of air contaminants from any source. Upon request of the director, the person responsible for the source to be tested shall provide necessary ports in stacks or ducts and other safe and
proper sampling and testing facilities, exclusive of instruments and sensing devices as may be necessary for proper determination of the emission of air contaminants. - 3) The director shall be given a copy of the test results in writing and signed by the person responsible for the tests. #### 10 CSR 10-6.165 Restriction of Emission of Odors # This requirement is not federally enforceable. No person may cause, permit or allow the emission of odorous matter in concentrations and frequencies or for durations that odor can be perceived when one volume of odorous air is diluted with seven volumes of odor-free air for two separate trials not less than 15 minutes apart within the period of one hour. This odor evaluation shall be taken at a location outside of the installation's property boundary. # 10 CSR 10-6.250 Asbestos Abatement Projects – Certification, Accreditation, and Business Exemption Requirements The permittee shall conduct all asbestos abatement projects within the procedures established for certification and accreditation by 10 CSR 10-6.250. This rule requires individuals who work in asbestos abatement projects to be certified by the Missouri Department of Natural Resources Air Pollution Control Program. This rule requires training providers who offer training for asbestos abatement occupations to be accredited by the Missouri Department of Natural Resources Air Pollution Control Program. This rule requires persons who hold exemption status from certain requirements of this rule to allow the department to monitor training provided to employees. Each individual who works in asbestos abatement projects must first obtain certification for the appropriate occupation from the department. Each person who offers training for asbestos abatement occupations must first obtain accreditation from the department. Certain business entities that meet the requirements for state-approved exemption status must allow the department to monitor training classes provided to employees who perform asbestos abatement. ## Title VI – 40 CFR Part 82 Protection of Stratospheric Ozone - 1) The permittee shall comply with the standards for labeling of products using ozone-depleting substances pursuant to 40 CFR Part 82, Subpart E: - a) All containers in which a class I or class II substance is stored or transported, all products containing a class I substance, and all products directly manufactured with a class I substance must bear the required warning statement if it is being introduced into interstate commerce pursuant to §82.106. - b) The placement of the required warning statement must comply with the requirements pursuant to §82.108. - c) The form of the label bearing the required warning statement must comply with the requirements pursuant to §82.110. - d) No person may modify, remove, or interfere with the required warning statement except as described in §82.112. - 2) The permittee shall comply with the standards for recycling and emissions reduction pursuant to 40 CFR Part 82, Subpart F, except as provided for motor vehicle air conditioners (MVACs) in Subpart B: - a) Persons opening appliances for maintenance, service, repair, or disposal must comply with the required practices pursuant to §82.156. - b) Equipment used during the maintenance, service, repair, or disposal of appliances must comply with the standards for recycling and recovery equipment pursuant to §82.158. - c) Persons performing maintenance, service, repair, or disposal of appliances must be certified by an approved technician certification program pursuant to §82.161. - d) Persons disposing of small appliances, MVACs, and MVAC-like appliances must comply with record keeping requirements pursuant to §82.166. ("MVAC-like" appliance as defined at §82.152). - e) Persons owning commercial or industrial process refrigeration equipment must comply with the leak repair requirements pursuant to §82.156. - f) Owners/operators of appliances normally containing 50 or more pounds of refrigerant must keep records of refrigerant purchased and added to such appliances pursuant to §82.166. - 3) If the permittee manufactures, transforms, imports, or exports a class I or class II substance, the permittee is subject to all the requirements as specified in 40 CFR Part 82, Subpart A, Production and Consumption Controls. - 4) If the permittee performs a service on motor (fleet) vehicles when this service involves ozone-depleting substance refrigerant (or regulated substitute substance) in the motor vehicle air conditioner (MVAC), the permittee is subject to all the applicable requirements as specified in 40 CFR Part 82, Subpart B, Servicing of Motor Vehicle Air conditioners. The term "motor vehicle" as used in Subpart B does not include a vehicle in which final assembly of the vehicle has not been completed. The term "MVAC" as used in Subpart B does not include the air-tight sealed refrigeration system used as refrigerated cargo, or system used on passenger buses using HCFC-22 refrigerant. - 5) The permittee shall be allowed to switch from any ozone-depleting substance to any alternative that is listed in the Significant New Alternatives Program (SNAP) promulgated pursuant to 40 CFR Part 82, Subpart G, Significant New Alternatives Policy Program. *Federal Only 40 CFR Part 82* ## 10 CSR 10-6.280 Compliance Monitoring Usage - 1) The permittee is not prohibited from using the following in addition to any specified compliance methods for the purpose of submission of compliance certificates: - a) Monitoring methods outlined in 40 CFR Part 64; - b) Monitoring method(s) approved for the permittee pursuant to 10 CSR 10-6.065, "Operating Permits", and incorporated into an operating permit; and - c) Any other monitoring methods approved by the director. - 2) Any credible evidence may be used for the purpose of establishing whether a permittee has violated or is in violation of any such plan or other applicable requirement. Information from the use of the following methods is presumptively credible evidence of whether a violation has occurred by a permittee: - a) Monitoring methods outlined in 40 CFR Part 64; - b) A monitoring method approved for the permittee pursuant to 10 CSR 10-6.065, "Operating Permits", and incorporated into an operating permit; and - c) Compliance test methods specified in the rule cited as the authority for the emission limitations. - 3) The following testing, monitoring or information gathering methods are presumptively credible testing, monitoring, or information gathering methods: - a) Applicable monitoring or testing methods, cited in: - i) 10 CSR 10-6.030, "Sampling Methods for Air Pollution Sources"; - ii) 10 CSR 10-6.040, "Reference Methods"; - iii) 10 CSR 10-6.070, "New Source Performance Standards"; - iv) 10 CSR 10-6.080, "Emission Standards for Hazardous Air Pollutants"; or - b) Other testing, monitoring, or information gathering methods, if approved by the director, that produce information comparable to that produced by any method listed above. # VI. General Permit Requirements The installation shall comply with each of the following requirements. Consult the appropriate sections in the Code of Federal Regulations (CFR) and Code of State Regulations (CSR) for the full text of the applicable requirements. All citations, unless otherwise noted, are to the regulations in effect as of the date that this permit is issued, ## 10 CSR 10-6.065(6)(C)1.B Permit Duration This permit is issued for a term of five years, commencing on the date of issuance. This permit will expire at the end of this period unless renewed. # 10 CSR 10-6.065(6)(C)1.C General Record Keeping and Reporting Requirements - 1) Record Keeping - a) All required monitoring data and support information shall be retained for a period of at least five years from the date of the monitoring sample, measurement, report or application. - b) Copies of all current operating and construction permits issued to this installation shall be kept on-site for as long as the permits are in effect. Copies of these permits shall be made immediately available to any Missouri Department of Natural Resources' personnel upon request. - 2) Reporting - a) All reports shall be submitted to the Air Pollution Control Program's Enforcement Section, P. O. Box 176, Jefferson City, MO 65102. - b) The permittee shall submit a report of all required monitoring by: - i) October 1st for monitoring which covers the January through June time period, and - ii) April 1st for monitoring which covers the July through December time period. - iii) Exception. Monitoring requirements which require reporting more frequently than semiannually shall report no later than 30 days after the end of the calendar quarter in which the measurements were taken. - c) Each report shall identify any deviations from emission limitations, monitoring, record keeping, reporting, or any other requirements of the permit; this includes deviations or Part 64 exceedances. - d) Submit supplemental reports as required or as needed. Supplemental reports are required no later than ten days after any exceedance of any applicable rule, regulation or other restriction. All reports of deviations shall identify the cause or probable cause of the deviations and any corrective actions or preventative measures taken. - i) Notice of any deviation resulting from an emergency (or upset) condition as defined in paragraph (6)(C)7.A of 10 CSR 10-6.065 (Emergency Provisions) shall be submitted to the permitting authority either verbally or in writing within two working days after the date on which the emission limitation is exceeded due to the emergency, if the permittee wishes to assert an affirmative defense. The affirmative defense of emergency shall be demonstrated through properly signed, contemporaneous operating logs, or other relevant evidence that indicate an emergency occurred and the permittee can identify the cause(s) of the emergency. The permitted installation must
show that it was operated properly at the time and that during the period of the emergency the permittee took all reasonable steps to minimize levels of emissions that exceeded the emission standards or requirements in the permit. The notice must contain a description of the emergency, the steps taken to mitigate emissions, and the corrective actions taken. - ii) Any deviation that poses an imminent and substantial danger to public health, safety or the environment shall be reported as soon as practicable. - iii) Any other deviations identified in the permit as requiring more frequent reporting than the permittee's semiannual report shall be reported on the schedule specified in this permit, and no later than ten days after any exceedance of any applicable rule, regulation, or other restriction. - e) Every report submitted shall be certified by the responsible official, except that, if a report of a deviation must be submitted within ten days after the deviation, the report may be submitted without a certification if the report is resubmitted with an appropriate certification within ten days after that, together with any corrected or supplemental information required concerning the deviation. - f) The permittee may request confidential treatment of information submitted in any report of deviation. ## 10 CSR 10-6.065(6)(C)1.D Risk Management Plan Under Section 112(r) The permittee shall comply with the requirements of 40 CFR Part 68, Accidental Release Prevention Requirements. If the permittee has more than a threshold quantity of a regulated substance in process, as determined by 40 CFR Section 68.115, the permittee shall submit a Risk Management Plan in accordance with 40 CFR Part 68 no later than the latest of the following dates: - 1) June 21, 1999: - 2) Three years after the date on which a regulated substance is first listed under 40 CFR Section 68.130; or - 3) The date on which a regulated substance is first present above a threshold quantity in a process. ## **10 CSR 10-6.065(6)(C)1.F Severability Clause** In the event of a successful challenge to any part of this permit, all uncontested permit conditions shall continue to be in force. All terms and conditions of this permit remain in effect pending any administrative or judicial challenge to any portion of the permit. If any provision of this permit is invalidated, the permittee shall comply with all other provisions of the permit. ## 10 CSR 10-6.065(6)(C)1.G General Requirements - 1) The permittee must comply with all of the terms and conditions of this permit. Any noncompliance with a permit condition constitutes a violation and is grounds for enforcement action, permit termination, permit revocation and re-issuance, permit modification or denial of a permit renewal application. - 2) The permittee may not use as a defense in an enforcement action that it would have been necessary for the permittee to halt or reduce the permitted activity in order to maintain compliance with the conditions of the permit - 3) The permit may be modified, revoked, reopened, reissued or terminated for cause. Except as provided for minor permit modifications, the filing of an application or request for a permit modification, revocation and reissuance, or termination, or the filing of a notification of planned changes or anticipated noncompliance, does not stay any permit condition. - 4) This permit does not convey any property rights of any sort, nor grant any exclusive privilege. - 5) The permittee shall furnish to the Air Pollution Control Program, upon receipt of a written request and within a reasonable time, any information that the Air Pollution Control Program reasonably may require to determine whether cause exists for modifying, reopening, reissuing or revoking the permit or to determine compliance with the permit. Upon request, the permittee also shall furnish to the Air Pollution Control Program copies of records required to be kept by the permittee. The permittee may make a claim of confidentiality for any information or records submitted pursuant to 10 CSR 10-6.065(6)(C)1. ## 10 CSR 10-6.065(6)(C)1.H Incentive Programs Not Requiring Permit Revisions No permit revision will be required for any installation changes made under any approved economic incentive, marketable permit, emissions trading, or other similar programs or processes provided for in this permit. # 10 CSR 10-6.065(6)(C)3 Compliance Requirements - 1) Any document (including reports) required to be submitted under this permit shall contain a certification signed by the responsible official. - 2) Upon presentation of credentials and other documents as may be required by law, the permittee shall allow authorized officials of the Missouri Department of Natural Resources, or their authorized agents, to perform the following (subject to the installation's right to seek confidential treatment of information submitted to, or obtained by, the Air Pollution Control Program): - a) Enter upon the premises where a permitted installation is located or an emissions-related activity is conducted, or where records must be kept under the conditions of this permit; - b) Have access to and copy, at reasonable times, any records that must be kept under the conditions of this permit; - c) Inspect, at reasonable times and using reasonable safety practices, any facilities, equipment (including monitoring and air pollution control equipment), practices, or operations regulated or required under this permit; and - d) As authorized by the Missouri Air Conservation Law, Chapter 643, RSMo or the Act, sample or monitor, at reasonable times, substances or parameters for the purpose of assuring compliance with the terms of this permit, and all applicable requirements as outlined in this permit. - 3) All progress reports required under an applicable schedule of compliance shall be submitted semiannually (or more frequently if specified in the applicable requirement). These progress reports shall contain the following: - a) Dates for achieving the activities, milestones or compliance required in the schedule of compliance, and dates when these activities, milestones or compliance were achieved, and - b) An explanation of why any dates in the schedule of compliance were not or will not be met, and any preventative or corrective measures adopted. - 4) The permittee shall submit an annual certification that it is in compliance with all of the federally enforceable terms and conditions contained in this permit, including emissions limitations, standards, or work practices. These certifications shall be submitted annually by April 1st, unless the applicable requirement specifies more frequent submission. These certifications shall be submitted to EPA Region VII, 11201 Renner Blvd., Lenexa, KS 66219, as well as the Air Pollution Control Program's Enforcement Section, P.O. Box 176, Jefferson City, MO 65102. All deviations and Part 64 exceedances and excursions must be included in the compliance certifications. The compliance certification shall include the following: - a) The identification of each term or condition of the permit that is the basis of the certification; - b) The current compliance status, as shown by monitoring data and other information reasonably available to the installation; - c) Whether compliance was continuous or intermittent; - d) The method(s) used for determining the compliance status of the installation, both currently and over the reporting period; and e) Such other facts as the Air Pollution Control Program will require in order to determine the compliance status of this installation. ## 10 CSR 10-6.065(6)(C)6 Permit Shield - 1) Compliance with the conditions of this permit shall be deemed compliance with all applicable requirements as of the date that this permit is issued, provided that: - a) The applicable requirements are included and specifically identified in this permit, or - b) The permitting authority, in acting on the permit revision or permit application, determines in writing that other requirements, as specifically identified in the permit, are not applicable to the installation, and this permit expressly includes that determination or a concise summary of it. - 2) Be aware that there are exceptions to this permit protection. The permit shield does not affect the following: - a) The provisions of Section 303 of the Act or Section 643.090, RSMo concerning emergency orders. - b) Liability for any violation of an applicable requirement which occurred prior to, or was existing at, the time of permit issuance, - c) The applicable requirements of the acid rain program, - d) The authority of the Environmental Protection Agency and the Air Pollution Control Program of the Missouri Department of Natural Resources to obtain information, or - e) Any other permit or extra-permit provisions, terms or conditions expressly excluded from the permit shield provisions. # 10 CSR 10-6.065(6)(C)7 Emergency Provisions - 1) An emergency or upset as defined in 10 CSR 10-6.065(6)(C)7.A shall constitute an affirmative defense to an enforcement action brought for noncompliance with technology-based emissions limitations. To establish an emergency- or upset-based defense, the permittee must demonstrate, through properly signed, contemporaneous operating logs or other relevant evidence, the following: - a) That an emergency or upset occurred and that the permittee can identify the source of the emergency or upset, - b) That the installation was being operated properly, - c) That the permittee took all reasonable steps to minimize emissions that exceeded technology-based emissions limitations or requirements in this permit, and - d) That the permittee submitted notice of the emergency to the Air Pollution Control Program within two working days of the time when emission limitations were exceeded due to the emergency. This notice must contain a description of the emergency, any steps taken to mitigate emissions, and any
corrective actions taken. - 2) Be aware that an emergency or upset shall not include noncompliance caused by improperly designed equipment, lack of preventative maintenance, careless or improper operation, or operator error. # 10 CSR 10-6.065(6)(C)8 Operational Flexibility An installation that has been issued a Part 70 operating permit is not required to apply for or obtain a permit revision in order to make any of the changes to the permitted installation described below if the changes are not Title I modifications, the changes do not cause emissions to exceed emissions allowable under the permit, and the changes do not result in the emission of any air contaminant not previously emitted. The permittee shall notify the Air Pollution Control Program's Enforcement Section, P.O. Box 176, Jefferson City, MO 65102, as well as EPA Region VII, 11201 Renner Blvd., Lenexa, KS 66219, at least seven days in advance of these changes, except as allowed for emergency or upset conditions. Emissions allowable under the permit means a federally enforceable permit term or condition determined at issuance to be required by an applicable requirement that establishes an emissions limit (including a work practice standard) or a federally enforceable emissions cap that the source has assumed to avoid an applicable requirement to which the source would otherwise be subject. - 1) Section 502(b)(10) changes. Changes that, under Section 502(b)(10) of the Act, contravene an express permit term may be made without a permit revision, except for changes that would violate applicable requirements of the Act or contravene federally enforceable monitoring (including test methods), record keeping, reporting or compliance requirements of the permit. - a) Before making a change under this provision, The permittee shall provide advance written notice to the Air Pollution Control Program's Enforcement Section, P.O. Box 176, Jefferson City, MO 65102, as well as EPA Region VII, 11201 Renner Blvd., Lenexa, KS 66219, describing the changes to be made, the date on which the change will occur, and any changes in emission and any permit terms and conditions that are affected. The permittee shall maintain a copy of the notice with the permit, and the Air Pollution Control Program shall place a copy with the permit in the public file. Written notice shall be provided to the EPA and the Air Pollution Control Program as above at least seven days before the change is to be made. If less than seven days' notice is provided because of a need to respond more quickly to these unanticipated conditions, the permittee shall provide notice to the EPA and the Air Pollution Control Program as soon as possible after learning of the need to make the change. - b) The permit shield shall not apply to these changes. # 10 CSR 10-6.065(6)(C)9 Off-Permit Changes - 1) Except as noted below, the permittee may make any change in its permitted operations, activities or emissions that is not addressed in, constrained by or prohibited by this permit without obtaining a permit revision. Insignificant activities listed in the application, but not otherwise addressed in or prohibited by this permit, shall not be considered to be constrained by this permit for purposes of the off-permit provisions of this section. Off-permit changes shall be subject to the following requirements and restrictions: - a) The change must meet all applicable requirements of the Act and may not violate any existing permit term or condition; the permittee may not change a permitted installation without a permit revision if this change is subject to any requirements under Title IV of the Act or is a Title I modification; - b) The permittee must provide written notice of the change to the Air Pollution Control Program's Enforcement Section, P.O. Box 176, Jefferson City, MO 65102, as well as EPA Region VII, 11201 Renner Blvd., Lenexa, KS 66219, no later than the next annual emissions report. This notice shall not be required for changes that are insignificant activities under 10 CSR 10-6.065(6)(B)3. This written notice shall describe each change, including the date, any change in emissions, pollutants emitted and any applicable requirement that would apply as a result of the change. - c) The permittee shall keep a record describing all changes made at the installation that result in emissions of a regulated air pollutant subject to an applicable requirement and the emissions resulting from these changes; and - d) The permit shield shall not apply to these changes. # 10 CSR 10-6.020(2)(R)12 Responsible Official The application utilized in the preparation of this permit was signed by Shannon Lenker, General Manufacturing Manager. If this person terminates employment, or is reassigned different duties such that a different person becomes the responsible person to represent and bind the installation in environmental permitting affairs, the owner or operator of this air contaminant source shall notify the Director of the Air Pollution Control Program of the change. Said notification shall be in writing and shall be submitted within 30 days of the change. The notification shall include the name and title of the new person assigned by the source owner or operator to represent and bind the installation in environmental permitting affairs. All representations, agreement to terms and conditions and covenants made by the former responsible person that were used in the establishment of limiting permit conditions on this permit will continue to be binding on the installation until such time that a revision to this permit is obtained that would change said representations, agreements and covenants. # 10 CSR 10-6.065(6)(E)6 Reopening-Permit for Cause This permit may be reopened for cause if: - 1) The Missouri Department of Natural Resources (MDNR) receives notice from the Environmental Protection Agency (EPA) that a petition for disapproval of a permit pursuant to 40 CFR § 70.8(d) has been granted, provided that the reopening may be stayed pending judicial review of that determination, - 2) The Missouri Department of Natural Resources or EPA determines that the permit contains a material mistake or that inaccurate statements were made which resulted in establishing the emissions limitation standards or other terms of the permit, - 3) Additional applicable requirements under the Act become applicable to the installation; however, reopening on this ground is not required if—: - a) The permit has a remaining term of less than three years; - b) The effective date of the requirement is later than the date on which the permit is due to expire; or - c) The additional applicable requirements are implemented in a general permit that is applicable to the installation and the installation receives authorization for coverage under that general permit, - 4) The installation is an affected source under the acid rain program and additional requirements (including excess emissions requirements), become applicable to that source, provided that, upon approval by EPA, excess emissions offset plans shall be deemed to be incorporated into the permit; or - 5) The Missouri Department of Natural Resources or EPA determines that the permit must be reopened and revised to assure compliance with applicable requirements. ## 10 CSR 10-6.065(6)(E)1.C Statement of Basis This permit is accompanied by a statement setting forth the legal and factual basis for the permit conditions (including references to applicable statutory or regulatory provisions). This Statement of Basis, while referenced by the permit, is not an actual part of the permit. ## VII. Attachments Attachments follow. # **Attachment A**Fugitive Particulate Matter Emission Observations | | | | | Visible Emissions | | | Abnormal Emissions | | | |------|------|------------------|----------------------|------------------------|--------|---------------------------|--------------------|----------------------|---------| | Date | Time | Bou
Bou
No | yond
ndary
Yes | Less
Than
Normal | Normal | Greater
Than
Normal | Cause | Corrective
Action | Initial | # **Attachment B** Opacity Emission Observations | | | | Visible En | nissions | | Abnorm | al Emissions | Initial | | | |------|------|--------------------|------------|--------------|-----------------|--------|----------------------|---------|--|--| | Date | Time | Emission
Source | Normal | Less
Than | Greater
Than | Cause | Corrective
Action | Initial | # **Attachment C**Visible Emission Observation Log | Emission Unit # or CVM # | |--------------------------| |--------------------------| | Observer | Monitoring
Method (Scan,
Method 22,
Method 9) | Visible Emissions
(except for water
vapor) (yes/no) | If visible emissions,
are they normal
for the process
(yes/no) | |----------|--|---|---| Observer | Observer Method (Scan, Method 22, |
Observer Method (Scan, Method 22, (except for water years) (yes/no) | # Attachment D | Inspection/Maintenance/Repair/ Malfunction Log | | |--|--| | mission Unit # or CVM # | | | Date/Time | Inspection/Maintenance
Activities | |] | Malfunction . | Activities | | | |-----------|--------------------------------------|-------------|--------|---------------|------------|----------|----------| | Date/Time | Activities | Malfunction | Impact | Duration | Cause | Action | Initials | l . | | | | | <u> </u> | l . | # Attachment E | | | | Metho | d 9 Opa | acity Er | nissions Ol | oservations | | | | |--------------|--|---|--|--|----------|--------------------------|----------------------|---------|---------------------|--| | у | | | | | | Observe | Observer | | | | | | | | | | | Observe | er Certification Dat | te | | | | Date | | | | | | | n Unit | | | | | Time | | | | | Control | Device | | | | | | | | Sec | onds | | Steam | n Plume (ch | eck if applicable) | | | | | Minute | 0 | | | 45 | | | | _ | Comments | | | 0 | | 10 | 20 | | | | 2 Courted | 4 | | | | | | | | | | | | 5 | | | | | | | | | | | | 6 7 | 8 | | | | | | | | | | | | 9 | | | | | | | | | | | | 10 | | | | | | | | | | | | 11 | | | | | | | | | | | | 12 | | | | | | | | | | | | 13 | | | | | | | | | | | | 14 | | | | | | | | | | | | 15 | | | | | | | | | | | | 16 | 18 | | | | | | | | | | | | | | | SUM | | | ERAGE O | PACITY | | | | | Number | | | | Time | 2 | | | Opaci | | | | Set Ivainoei | | Start | | | End | Sum | | Average | ranged from | <u> </u> | | to | | | % opacity | | | | | | | | | | | | ation? | | | <u></u> | | | | Minute 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 Number | Minute 0 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 Number | Minute Sec 0 15 0 15 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 Number Scanning Sec 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Minute Seconds 0 15 30 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 Number Start | Minute | Minute Seconds Steam | Observe | Minute | Observer Observer | | OBSERVER CERTIFICATION DATE OBSERVER AFFILIATION POINT OF EMISSIONS HOURS OF OBSERVATION RECORD OF VISIAL DETERMINATION OF OPACITY HEIGHT OF DISCHARGE POINT TYPE FACILITY LOCATION TEST NUMBER DATE | FIGURE | 9-2- | -OBSERVATION | RECORD | |--------|------|--------------|--------| |--------|------|--------------|--------| | | - age oi | |-------------|--------------------| | Company | Observer | | ocation | Type facility | | Test Number | Point of emissions | | ate. | | #### Attachment F | | CVM Fume | Control | Device | Maintenance | Record | |--|----------|---------|--------|-------------|--------| |--|----------|---------|--------|-------------|--------| | CVM # | Normal Operating Range: (0.1 in H ₂ O) to (15.0 in H ₂ O) | |-------|---| |-------|---| | | G | auge Readin | CVM Maintenance ² | | | | | |-----------|--|-----------------------|------------------------------|----------|-----------|----------------------------------|----------| | Date/Time | ΔP
Reading
(in H ₂ O) | Is ΔP Read the Normal | ling Within Operating nge No | Initials | Date/Time | Description
of
Maintenance | Initials | 1-04 | | | | · | | vyithin tyyonty for | | ¹ If the pressure drop falls out of the normal operating grange, corrective action shall be taken within twenty-four (24) hours to return the pressure drop to normal. If corrective action cannot be completed within twenty-four (24) hours, the CVM ventilation system either will be shut down or will be directed to an alternate CVM Fume Control Device system. ² Records of malfunction shall be kept separately for each instance of malfunction. Records shall include impact on emissions, duration, probable cause and corrective action taken #### Attachment G # 10 CSR 10-6.400 Compliance Demonstration This attachment may be used to demonstrate that the following equipment is in compliance with 10 CSR 10-6.400, *Restriction of Emission of Particulate Matter from Industrial Processes*. ## Allowable PM Emission Rate (E) For process weight rates of 60,000 pounds per hour or less: E (pounds per hour) = $4.10(P)^{0.67}$ Where: P=process weight rate in tons per hour For process weight rates of greater than 60,000 pounds per hour: E (pounds per hour)= $55(P)^{0.11}$ -40 Where: P=process weight rate in tons per hour Potential Uncontrolled PM Emission Rate (PTE) Calculation: PTE (pounds per hour)=maximum hourly design rate (tons per hour) x Emission Factor (pounds per ton) | EU ID# | EU Description | Process
Weight
Rate
(ton/hr) | PM Emission
Factor (lb/ton) | Uncontrolled
PM Emission
Rate (lb/hr) | Allowable PMN
Emission Rate (lb/hr) | |--------|--|---------------------------------------|--------------------------------|---|--| | EP39 | AWA FR Storage
Tank | 2.6 | 0.72 | 1.87 | 7.78 | | EP40 | AWA FR Transfer
Tank | 2.6 | 0.72 | 1.87 | 7.78 | | EP41 | AWA Limestone/FR
Surge Tank & Weight
Tank | 3.91 | 0.72 | 2.82 | 10.22 | | EP29A | CRL Limestone
Storage Tank | 3.17 | 0.72 | 2.28 | 8.88 | | EU0360 | LRL Sand Unload
from Railcar
Pneumatically | 8.28 | 0.72 | 5.96 | 16.90 | | EP47 | LRL Coater | 9.47 | 0.589^{10} | 5.58 | 18.49 | | EP13B | Sealdown
Vertical/Horizontal
Mixer | 0.52 | | 0.17 ¹¹ | 2.65 | | EP47B | LRL Coating Mixers
(Coater Horizontal
and Coater Vertical) | 9.47 | 0.589 ¹² | 5.58 | 18.49 | ¹⁰ Total PM Emission factor from ARMA Report Preliminary Emission Factors for Criteria Pollutants from Asphalt Manufacturing, dated May 8, 2001 ¹¹ Total PM Calculation=0.02 grains per cubic foot * 1000 cubic feet per minute * 60 minutes per hour/7000 grains per pound. ¹² Total PM Emission factor from ARMA Report Preliminary Emission Factors for Criteria Pollutants from Asphalt Manufacturing, dated May 8, 2001 # Attachment G (Continued) 10 CSR 10-6.400 Compliance Demonstration # Allowable PM Concentration=0.3gr/scf PM Concentration Calculation: Emission rate (gr/dscf)=Emission Rate (lb/hr) x (7000 grains/lb)/Stack flow rate (SCFM)/(60 min/hr) Flow rates converted from actual to standard conditions using the ideal gas law. Standard temperature = 70°F as established in Missouri. | EU ## | Uncontrolled PM Emission Rate (lb/hr) | Stack | Stack
Temp (°F) | Stack Fl
ACFM | ow Rate SCFM | Uncontrolled Potential Concentration (gr/scf) | Allowable
Concentration
(gr/scf) | |--------|---------------------------------------|--------|--------------------|------------------|--------------|---|--| | EP39 | 1.87 | CD-39 | 77 | 1,500 | 1,480 | 0.148 | 0.3 | | EP40 | 1.87 | CD-40 | 400 | 3,600 | 2,219 | 0.098 | 0.3 | | EP41 | 2.82 | CD-41 | 400 | 2,500 | 1,541 | 0.213 | 0.3 | | EP29A | 2.28 | CD-29A | 77 | 2,200 | 2,171 | 0.123 | 0.3 | | EU0360 | 5.96 | CD-105 | 77 | 4,000 | 3,948 | 0.176 | 0.3 | | EP47 | 5.58 | CD-47 | 440 | 18,000 | 10,600 | 0.061 | 0.3 | # **Attachment H** Pressure Drop Log This sheet or an equivalent may be used to satisfy pressure drop recordkeeping requirements. | Control Device
ID | Date/Time | Pressure Drop
(inches water) | Within Specifications? (Yes/No) | Action | Initials | |----------------------|-----------|---------------------------------|---------------------------------|--------|----------| ## Attachment I 10 CSR 10-6.070, Subpart OOO, Standards of Performance for Nonmetallic Mineral Processing Plants Compliance Demonstration – According to §60.672(a)(1), the permittee shall not cause to be discharged into the atmosphere from any affected
facility any stack emissions which contain particulate matter in excess of 0.05 g/dscm (0.022 gr/dscf). #### Convert stack flows from ACFM to SCFM Given: stack flow rates for EP2 and EP2A = 10,000 acfm at 200 °F [Source: part 70 permit application] Standard Temperature per EPA = 68 °F $$SCFM = ACFM \times \frac{standard\ condition\ absolute\ temperature\ (68\ ^oF\ +\ 460)}{actual\ absolute\ temperature\ (stack\ T\ ^oF\ +\ 460)}$$ $$SCFM = 10,000 \times \frac{(68 \degree F + 460)}{(200 \degree F + 460)} = 8,000 \ scfm$$ Convert emission limitation in §60.672(a)(1) (0.022 gr/dscf) to lbs/hr $$\frac{0.022 \text{ gr}}{dscf} \times \frac{lb}{7000 \text{ gr}} \times \frac{8000 \text{ scf}}{min} \times \frac{60 \text{ min}}{hr} = 1.51 \frac{lbs}{hr}$$ ## Calculate PTE PM PTE = maximum hourly design rate times Emission Factor | EU ## | Emission Unit
Description | Maximum
Hourly Design
Rate | Emission
Factor (lb/ton) | Uncontrolled
Emission Rate
(lb/hr) | Allowable
Emission Rate
(lb/hr) | |-------|------------------------------|----------------------------------|-----------------------------|--|---------------------------------------| | EP2 | Bradley Mill #2 | 30 | 0.015 | 0.45 | 1.51 | | EP2A | Bradley Mill #2 | 30 | 0.015 | 0.45 | 1.51 | #### Conclusion EP2 and EP2A will be in compliance, therefore no further monitoring, recordkeeping, or reporting are required. # STATEMENT OF BASIS #### **Permit Reference Documents** These documents were relied upon in the preparation of the operating permit. Because they are not incorporated by reference, they are not an official part of the operating permit. - 1) Part 70 Operating Permit Application, received March 14, 2013; - 2) 2012 Emissions Inventory Questionnaire, received May 30, 2013; and - 3) U.S. EPA document AP-42, *Compilation of Air Pollutant Emission Factors*; Volume I, Stationary Point and Area Sources, Fifth Edition. **Project History** | Project ID | Start Date | Expired | Project Type | Status | Completion
Date | Permit
No. | Description | |------------|------------|------------|--|---------------------------|--------------------|---------------|---| | 200205040 | 05/06/2002 | 09/23/2002 | Part 70
Operating
Permit 112J
Revision Pl | Closed out, per policy | 09/24/2002 | | Roofing Products, Not subject to 112(j) – PTE is 4.1 tons per year which is below 10/25 tons HAPs limit | | 200210079 | 10/10/2002 | | Applicability Determination Request | Permit
Required | 11/07/2002 | | Adhesive
Process | | 200210080 | 10/15/2002 | | Applicability Determination Request | Permit
Required | 11/14/2002 | | New Mixing
System | | 200212104 | 12/19/2002 | | Applicability Determination Request | Closed out, per policy | 02/10/2003 | | Splice Table
Hood | | 200212105 | 12/19/2002 | | Sec 5 & 6:
Deminimis and
Minor | No permit required | 04/29/2003 | | Mixing System | | 200303055 | 03/12/2003 | | Applicability Determination Request | Closed out, per policy | 04/02/2003 | | Relocate Fume
Filter | | 200303072 | 03/12/2003 | | Applicability Determination Request | No permit required | 04/07/2003 | | Fan Change | | 200304111 | 04/21/2003 | | Applicability Determination Request | No Permit
Required | 05/15/2003 | | Building
Ventilation
Fans | | 200306105 | 06/25/2003 | | Applicability Determination Request | No Permit
Required | 07/25/2003 | | Tab Removal
Automation | | 200311030 | 11/10/2003 | | Applicability Determination Request | No Permit
Required | 12/16/2003 | | Backing
System
Automation | | 200405129 | 05/24/2004 | 08/06/2007 | Part 70
Operating
Permit Minor | Closed out,
per policy | 06/21/2007 | | Various
Changes | Project No. 2013-03-081 | Project ID | Start Date | Expired | Project Type | Status | Completion
Date | Permit
No. | Description | |-------------|------------|------------|---|----------------------------|--------------------|----------------|--| | | | | Modification | | 2 | 1100 | | | 200405130 | 05/24/2004 | 08/06/2007 | Part 70
Operating
Permit Off-
Permit Changes | Closed out, per policy | 06/21/2007 | | | | 200407025 | 07/09/2004 | | Applicability Determination Request | No Permit
Required | 11/16/2004 | | Metric
Shingles,
Ventilation
Fans, Conveyor
System | | 200410057 | 10/25/2004 | | Applicability Determination Request | No Permit
Required | 11/24/2004 | | Space Heaters | | 200501050 | 01/13/2005 | | Applicability Determination Request | No Permit
Required | 03/08/2005 | | Six 115,000
Btu Gas Space
Heaters | | 200501092 | 01/21/2005 | | Applicability Determination Request | No Permit
Required | 03/22/2005 | | Limestone
Storage Tank | | 0970013020 | 05/15/1997 | 08/06/2007 | Part 70
Operating
Permit | Operating
Permit Issues | 08/07/2002 | OP2002-
055 | Asphalt
Shingles & Roll
Products | | 200101011 | 01/09/2001 | | Applicability Determination Request | No Permit
Required | 01/29/2001 | | Vibratory
Screen | | 22600013011 | 09/08/1989 | | Sec 5 & 6:
Deminimis and
Minor | Technical
Review | 09/11/1989 | 0889-001 | | | 22600013016 | 05/24/1993 | | Sec 5 & 6:
Deminimis and
Minor | Technical
Review | 08/06/1993 | | | | 22600013005 | 09/07/1983 | | Sec 5 & 6:
Deminimis and
Minor | Technical
Review | 01/03/1984 | 0184-001 | | | 22600013017 | 09/27/1993 | | Sec 5 & 6:
Deminimis and
Minor | Permit
Issued | 11/22/1993 | 0889-
001A | | | 22600013018 | 11/01/1993 | | Sec 5 & 6:
Deminimis and
Minor | Technical
Review | 12/28/1993 | | | | 22600013013 | 10/05/1992 | | Sec 5 & 6:
Deminimis and
Minor | Permit
Issued | 02/02/1993 | | | | 22600013015 | 12/12/1992 | | Sec 5 & 6:
Deminimis and
Minor | Permit
Issued | 04/06/1993 | 0493-004 | | | 22600013010 | 07/20/1989 | | Sec 5 & 6:
Deminimis and
Minor | Technical
Review | 08/08/1989 | 0889-001 | | | 22600013012 | 06/28/1991 | | Sec 5 & 6:
Deminimis and
Minor | Technical
Review | 01/15/1992 | 0292-004 | | | 22600013019 | 03/04/1996 | | Sec 5 & 6: | Permit | 10/28/1996 | 1096-020 | Replace 2 | | Project ID | Start Date | Expired | Project Type | Status | Completion Date | Permit
No. | Description | |------------|------------|---------|--|-------------------------------|-----------------|---------------|---| | | | | Deminimis and | Issued | 2 | 1100 | horizontal | | 0970013021 | 05/27/1997 | | Minor Applicability Determination Request | No Permit
Required | 06/17/1997 | | Storage Tanks 15K CFM air pollution control device for fiberglass shingle line | | 0970013022 | 11/06/1997 | | Applicability Determination Request | No Permit
Required | 11/18/1997 | | CVM Fume
Elimination
System | | 0970013023 | 05/05/1997 | | Sec 5 & 6:
Deminimis and
Minor | Closed out, per policy | 05/13/1997 | | Termination of Pilot Plant Project | | 0970013024 | 01/18/1996 | | Applicability Determination Request | No Permit
Required | 01/31/1996 | | Dust Collection
System | | 1998020176 | 02/13/1998 | | Applicability Determination Request | No Permit
Required | 02/23/1998 | | Control Device
Replacement | | 1998020177 | 02/13/1998 | | Applicability Determination Request | No Permit
Required | 02/23/1998 | | Change in construction plans – different control device | | 1998020179 | 02/13/1998 | | Applicability Determination Request | No Permit
Required | 02/27/1998 | | Adding three pieces of equipment | | 1998020198 | 02/17/1998 | | Sec 5 & 6:
Deminimis and
Minor | Section 5
Permit
Issued | 05/28/1998 | 0598-017 | Tub grinder,
off-loading,
loading to
conveyor, mill
discharge | | 1998020207 | 02/17/1998 | | Sec 5 & 6:
Deminimis and
Minor | No Permit
Required | 03/09/1998 | | Replace old
screw conveyor
with a
pneumatic lift
transfer | | 199803065 | 03/20/1998 | | Sec 5 & 6:
Deminimis and
Minor | Section 5
Permit
Issued | 04/07/1999 | 0499-005 | New spunbond production line | | 199810033 | 10/09/1998 | | Sales Tax
emption
requests | Sales Tax
Completed | 11/30/1998 | | CVM fume
eliminator &
prefilter
\$131,771.00 | | 199810034 | 10/09/1998 | | Sales Tax
emption
Requests | Sales Tax
Completed | 11/09/1998 | | Fume eliminator prefilter \$68,283.00 | | 199810035 | 10/09/1998 | | Sales Tax
emption
Requests | Sales Tax
Completed | 11/09/1998 | | Dust Collector
\$20,994.00 | | 199810036 | 10/09/1998 | | Sales Tax emption | Sales Tax
Completed | 11/17/1998 | | Manufacturing Dust capture | | Project ID | Start Date | Expired | Project Type | Status | Completion Date | Permit
No. | Description | |--------------|------------|---------|---|------------------------|-----------------|----------------|--| | | | | Requests | | | | \$166,213.00 | | 199810048 | 10/15/1998 | | Applicability Determination Request | No Permit
Required | 11/16/1998 | | Add CVM Vent | | 199811062 | 11/09/1998 | | Sales Tax
emption
Requests | Sales Tax
Completed | 07/23/1999 | | Fume Capture
\$5892.00 | | 199811063 | 11/09/1998 | | Sales Tax
emption
Requests | Sales Tax
Completed | 03/31/1999 | | Filtration -
\$93,034.00 | | 199901086 | 01/29/1999 | | Applicability Determination Requests | No Permit
Required | 02/24/1999 | | Add Mist
Collectors | | 199902092 | 02/24/1999 | | Sales Tax
emption
Requests | Sales Tax
Completed | 02/25/2000 | | Vapor
Ductwork
&
Sorbent
\$131,415.00 | | 199909017 | 09/07/1999 | | Sales Tax
emption
Requests | Sales Tax
Completed | 11/29/2000 | | Duct Work
\$47,652 | | 22600013019B | 01/31/1996 | | Applicability Determination Requests | No Permit
Required | 01/31/1996 | | Dust Collection
System | | 199902111 | 02/24/1999 | | Sales Tax
emption
Requests | Sales Tax
Completed | 02/25/2000 | | Sorbent Spray
\$45,457.50 | | 200005083 | 05/11/2000 | | Applicability Determination Request | No Permit
Required | 06/09/2000 | | Comminution pumps | | 200007143 | 07/31/2000 | | Applicability Determination Request | No Permit
Required | 08/16/2000 | | Alternative
Sand Loading | | 200010034 | 10/10/2000 | | Applicability Determination Request | No Permit
Required | 11/01/2000 | | Granule
distribution
system | | 22600013016B | 08/04/1993 | | Applicability Determination Request | No Permit
Required | 08/27/1993 | | Product
Relocation | | 22600013012B | 02/19/1992 | | Applicability Determination Request | No Permit
Required | 05/20/1992 | | Cooling System | | 200511074 | 11/18/2005 | | Part 70 Operating Permit Admin. Amendment | Amendment
Approved | 06/23/2006 | OP2002-
055 | Responsible
Official | | 200603038 | 03/09/2006 | | Applicability Determination Request | No Permit
Required | 03/29/2006 | | Replace
pneumatic
pump | | 200606008 | 05/26/2006 | | Part 70 Operating Permit Admin. Amendment | Closed out, per policy | 06/21/2007 | | Name Change | | 200704058 | 04/02/2007 | | Part 70 | Closed out, | 08/21/2007 | | Tank Changes | | Project ID | Start Date | Expired | Project Type | Status | Completion
Date | Permit
No. | Description | |------------|------------|------------|---|-------------------------------|--------------------|----------------|---------------------------------| | | | | Operating Permit Off- Permit Change | per policy | | | | | 200704059 | 04/02/2007 | | Part 70 Operating Permit Admin. Amendment | Closed out, per policy | 08/21/2007 | | Name,
Requirement
Changes | | 200704070 | 04/16/2007 | | Applicability Determination Request | No Permit
Required | 05/17/2007 | | Shingle Waste
Milling | | 200707027 | 06/27/2007 | 01/04/2012 | Part 70 Operating Permit Minor Modification | Closed out, per policy | 08/21/2007 | | Down Time | | 200707029 | 06/20/2007 | | Applicability Determination Request | No Permit
Required | 08/07/2007 | | Dust Collector | | 200708024 | 07/30/2007 | | Applicability Determination Request | No Permit
Required | 09/18/2007 | | Blast Cleaning | | 200803094 | 03/28/2008 | | Applicability Determination Request | No Permit
Required | 06/06/2008 | | Mill Shingle
Waste | | 200807071 | 07/21/2008 | | Applicability Determination Request | No Permit
Required | 08/18/2008 | | Sandlap Trial | | 200808059 | 08/21/2008 | | Applicability Determination Request | No Permit
Required | 12/30/2008 | | Leftover
Material Usage | | 200808072 | 08/20/2008 | | Applicability Determination Request | No Permit
Required | 10/29/2008 | | Haust fan replacement | | 200808073 | 08/27/2008 | | Applicability Determination Request | Permit
Required | 11/18/2008 | | Metal Shingle
Operation | | 200810065 | 10/23/2008 | | Applicability Determination Request | No Permit
Required | 02/04/2009 | | Sand
Separation
Process | | 200811049 | 11/26/2008 | | Sec 5 & 6:
Deminimis and
Minor | Section 5
Permit
Issued | 06/01/2009 | 062009-
001 | Metal Shingle
Operation | | 200812051 | 12/22/2008 | | Applicability Determination Request | No Permit
Required | 01/22/2009 | | Rock Elevator | | 200812052 | 12/22/2008 | | Temporary or
Pilot Plant
Permit | Temporary
Permit
Issued | 02/20/2009 | 022009-
006 | Filled Laminant
Trial | | 200901033 | 01/23/2009 | | Sec 5 & 6:
Deminimis and
Minor | Section 5 Permit Issued | 07/09/2009 | 072009-
007 | Rock Grinding | | 200902047 | 02/20/2009 | | Applicability Determination Request | No Permit
Required | 03/31/2009 | | Headlap
Replacement | | Project ID | Start Date | Expired | Project Type | Status | Completion
Date | Permit
No. | Description | |------------|------------|------------|---|--|--------------------|------------------|--| | 200907051 | 07/01/2009 | | Sec 5 & 6:
Deminimis and
Minor | Section 5
Permit
Issued | 09/08/2009 | 092009-
004 | Limestone
Transfer
System | | 200910024 | 10/08/2009 | 05/01/2010 | Sec 5 & 6:
Deminimis and
Minor | Temporary
Permit
Issued | 02/23/2010 | 022010-
009 | Topcoat
System | | 200910025 | 10/08/2009 | | Confidentiality
Request | Request
Approved | 11/06/2009 | | Confidentiality
for 2009-10-
024 | | 200912031 | 12/03/2009 | | Applicability Determination Request | No Permit
Required | 03/18/2010 | | Vacuum
System | | 200912032 | 12/14/2009 | | Corrections and Amendments | Amendment
Approved | 03/03/2010 | 0722009-
007A | Update
Throughput | | 201004029 | 04/08/2010 | | Applicability Determination Request | No Permit
Required | 04/23/2010 | | Emission
Routing | | 201005046 | 05/20/2010 | | Corrections and Amendments | Correction
Approved | 07/08/2010 | | Alternative
Coatings | | 201006065 | 06/23/2010 | | Part 70 Operating Permit Minor Modification | Closed out
Inappropriate
Request | 07/19/2010 | | Equipment
Changes | | 201007035 | 07/19/2010 | | Sec 5 & 6:
Deminimis and
Minor | No Permit
Required | 10/22/2010 | | Alternate
Material Line | | 201009054 | 09/23/2010 | | Applicability Determination Request | Permit
Required | 05/10/2011 | | Raw Material
Trial | | 201009055 | 09/23/2010 | | Confidentiality
Request | Closed out, per policy | 02/16/2011 | | Confidentiality
for 2010-09-
054 | | 201104067 | 04/25/2011 | | Applicability Determination Request | No Permit
Required | 05/16/2011 | | Bagging
System | | 201105011 | 05/02/2011 | | Temporary or
Pilot Plant
Request | Temporary
Permit
issued | 05/16/2011 | 052011-
008 | Raw Material
Test | | 201106010 | 06/03/2011 | | Sec 5 & 6:
Deminimis and
Minor | Section 5
Permit
issued | 11/08/2011 | 112011-
005 | Increase
Production | | 201108078 | 08/26/2011 | | Applicability Determination Request | No Permit
Required | 10/31/2011 | | Waste
Collection
Process | | 201109066 | 09/26/2011 | | Applicability Determination Request | No Permit
Required | 11/30/2011 | | Gas-Fired
Heaters | | 201206088 | 06/28/2012 | | Applicability Determination Request | No Permit
Required | 08/20/2012 | | Exhaust | | 201207031 | 07/12/2012 | | Applicability Determination Request | Application
Withdrawn
by Applicant | 11/14/2012 | | Asphalt Trial | | Project ID | Start Date | Expired | Project Type | Status | Completion
Date | Permit
No. | Description | |------------|------------|---------|--------------------------------------|-------------------------|--------------------|----------------|---------------------------------------| | 201210040 | 10/17/2012 | | Applicability Determination Request | Closed out, per policy | 11/30/2012 | | Makeup Air
Units | | 201210051 | 10/18/2012 | | Applicability Determination Request | No Permit
Required | 11/26/2012 | | Dust Collector | | 201211052 | 11/19/2012 | | Sec 5 & 6:
Deminimis and
Minor | Section 5 Permit Issued | 12/21/2012 | 122012-
012 | Air Makeup
and Kerosene
Heaters | | 201212005 | 12/03/2012 | | Applicability Determination Request | No Permit
Required | 03/20/2013 | | Unwind Stands | | 201304005 | 03/18/2013 | | Applicability Determination Request | No Permit
Required | 05/01/2013 | | Mixing System | # Applicable Requirements Included in the Operating Permit but Not in the Application or Previous Operating Permits In the operating permit application, the installation indicated they were not subject to the following regulation(s). However, in the review of the application, the agency has determined that the installation is subject to the following regulation(s) for the reasons stated. None ## Other Air Regulations Determined Not to Apply to the Operating Permit The Air Pollution Control Program (APCP) has determined the following requirements to not be applicable to this installation at this time for the reasons stated. - 1) 10 CSR 10-6.100, *Alternate Emission Limits*, is not applicable because the installation is in an ozone attainment area. - 2) 40 CFR Part 60 Subpart Ka, Standards of Performance for Petroleum Liquids for which Construction, Reconstruction, or Modification Commenced After May 19, 1978, and Prior to July 23, 1984, was marked as applicable in the permit application. This rule does not apply to this installation because there are no storage tanks greater than 40,000 gallons constructed, reconstructed, or modified after May 19, 1978, and prior to July 23, 1984. - 3) 40 CFR Part 60 Subpart Kb, Standards of Performance for Volatile Organic Liquid Storage Vessels (Including Petroleum Liquid Storage Vessels) for which Construction, Reconstruction, or Modification Commenced after July 23, 1984, was marked as applicable in the permit application. On October 15, 2003, the US EPA amended this rule. The amended rule does not apply to storage vessels with a capacity greater than or equal to 40,000-gallons (151 m³) storing a liquid with a maximum true vapor pressure less than 3.5 kilopascals (kPa) or with a capacity greater than or equal to 20,000-gallons (75 m³) but less than 40,000-gallons (151 m³) storing a liquid with a maximum true vapor pressure less than 15.0 kPa or storage vessels with a capacity less than 20,000-gallons (75 m³). Consequently, there are no storage tanks at the installation that are subject to this rule. #### **Permit Reference
Documents** Missouri Air Pollution Control Program (APCP) Construction Permit #0889-001: Missouri Air Pollution Control Program (APCP) Construction Permit #1096-020: Missouri Air Pollution Control Program (APCP) Construction Permit #0499-005: Missouri Air Pollution Control Program (APCP) Construction Permit #072009-007: Missouri Air Pollution Control Program (APCP) Construction Permit #092009-004: Missouri Air Pollution Control Program (APCP) Construction Permit #112011-005: #### **Construction Permit Revisions** The following revisions were made to construction permits for this installation: - 1) APCP Construction Permit #0184-001A, issued January 3, 1984, authorized the installation of the Fiberglass Roofing Line (FGL). The only condition established by this construction permit was related to compliance testing that was to be performed no later than 180 days after initial start-up. Since this testing has been completed by the permittee, this special condition is not included in the operating permit. - 2) APCP Construction Permit #0889-001, issued August 4, 1989, authorized the installation of an AWA fire retardant production system. The special conditions established by this construction permit are contained in Permit Conditions for the AWA Filler Group. No Revisions were made. - 3) APCP Construction Permit # 0493-004, issued April 6, 1993, authorized the installation of CRL Asphalt Tank #12 and #14. This construction permit contained no special conditions. - 4) APCP Construction Permit #1096-020, issued October 15, 1996, authorized in installation of AWA Asphalt Tank #13 and CRL Asphalt Tank #15. The special conditions established by this construction permit are contained in Permit Condition 1 of emission unit group *CVM* #3 *Device Group*. No revisions were made. - 5) APCP Construction Permit #0598-017, issued May 11, 1998, authorized the installation of a pilot plant for shredding and grinding of tabs and waste asphalt. This construction permit contained no special conditions. - 6) Any construction permit references to maintaining control devices according to manufacturer's specifications have been changed to a reference to the permittee's *Control Device Operating Procedures*. #### New Source Performance Standards (NSPS) Applicability - 1) 40 CFR Part 60 Subpart OOO, Standards of Performance of Nonmetallic Mineral Processing - a) Bradley Mill #1 (EP2) and Bradley Mill #2 (EP2A) are subject to this rule. Permit Attachment I demonstrates that these units are in compliance with the particulate matter emission limitation. - b) Bucket elevator at Bradley Mills (EP131), Rock Tank for Bradley Mill #1 (EP132) and Rock Tank for Bradley Mill #2 (EP133) are subject to the opacity limitation established in this rule. - c) FGL Limestone Dumping to Feed Hoppers is exempt from the requirements of §60.672, standards for particulate matter because according to §60.672(d), truck dumping of nonmetallic minerals into any feed hopper is exempt. - d) The following emission units are exempt from the requirements of Part 60 Subpart OOO because these units commenced construction or modification prior to August 31, 1983. | EU ## | EU Description | Construction Date | |-------|---|--------------------------| | NA | Williams Mill | 1964 | | NA | Williams Mill Hopper | 1964 | | NA | Williams Mill Limestone
Elevator & Rock Tank | 1964 | - 2) 40 CFR Part 60 Subpart UU, Standards of Performance for Asphalt Roofing Manufacture - a) AWA Precoater (EP2004-1) is subject to the opacity limitation and the particulate matter emission limitation established in this rule. NSPS Performance testing conducted on August 18, 2005 demonstrated compliance with these limitations. - b) FGL Granule/Headlap Tank (EP12), FGL Blender & Mineral Application (EP12A), and FGL Backing run Tank (EP12B) emit through a common emission point (CD-12). EP12B is subject to the opacity requirements of Part 60 Subpart UU because it is a mineral (sand) storage tank constructed in 1984. EP12 and EP12A are not affected facilities under Part 60 Subpart UU. EP12 and EP 12A are subject to the opacity limits of 10 CSR 10-6.220. Therefore, FGL System Group Permit Condition 1 was written such that EP12B must meet the more stringent requirements of Part 60 Subpart UU whenever EP12B is operating alone. Otherwise, the combined emissions of EP12, EP12A, and EP12B shall meet the opacity requirements of 10 CSR 10-6.220. - c) FGL Coater (EP48) is subject to opacity limitation and the particulate matter emission limitation established in this. NSPS Performance testing conducted during the period of July 22 and 23, 2003 demonstrated compliance with these limitations. - d) The following emission units are exempt from the requirements of Part 60 Subpart UU because these units commenced construction or modification prior to November 18, 1980. | | EU Description | Construction Date | |----------|---|---| | EP49 | AWA Saturator | 1978 | | EP49A | AWA Coater | 1978 | | EP29A | CRL Limestone Surge Tank | 1975 | | EP50 | CRL Saturator | 1975 | | EP50A | CRL Coater | 1975 | | EP16A | LRL Limestone Storage Tank | 1964 | | EP47 | LRL Coater | 1973 | | Emission | Units Without Limitations | | | NA | AWA Slate/Backing Drum/Granule | 1978 | | INA | Tank/Backing Tank | 1978 | | NA | CRL Backing Run Tank | 1973 | | NA | LRL Backing Silo | 1973 | | NA | LRL Sand Unload from Railcar Gravity Feed | Pre-1980 | | NA | LRL Sand Screw Conveyor | Pre-1980 | | NA | LRL Sand Elevator | Pre-1980 | | | | Pre-1980, replaced 2004, however, | | | | replacement did not meet definition of | | NA | Sand Belt Transfer | modification since there was no increases | | INA | Sand Delt Hanstel | in the amount of any air pollutant (to | | | | which Subpart UU applies) emitted into | | | | the atmosphere | 40 CFR Part 60, Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Mineral Handling and Storage EP106, LRL Sand Unload from truck: pneumatically unloading of truck to sand silo; maximum hourly design rate 8.28 tons per hour; construction date 1973, CD31A, baghouse, through backing silo This source was installed prior to the applicability date (Pre-1983); therefore the NSPS does not apply. 40 CFR Part 60, Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Saturators – AWA Precoater: The permittee shall not cause to be discharged into the atmosphere from any saturator: particulate matter in excess of: 0.8 pounds per ton (0.4¹³ kg/MG) of asphalt shingle or mineral-surfaced roll roofing produced; or, 0.8 pounds per ton (0.4 kg/Mg) of saturated felt or smooth-surfaced roll roofing produced. This condition was removed as a duplicative and unnecessary requirement. However, should the more stringent or equivalent standard be removed, this requirement may need to be inserted back into the permit. 40 CFR Part 60, Subpart IIII – Standards of Performance for Stationary Compression Ignition Internal Combustion Engines Trailer mounted emergency generator, Trailer mounted emergency air compressor #1, Trailer mounted emergency air compressor #2, Trailer mounted emergency air compressor #3 This generator is a non-road IC engine manufactured in 2002. The unit is not subject to NSPS SP IIII. 40 CFR Part 60, Subpart UU Standards of Performance for Asphalt Processing and Asphalt Roofing Manufacture – Standards for Saturators FGL Coater/Mixer #### **Emission Limitations:** The permittee shall not cause to be discharged into the atmosphere from any saturator, Particulate Matter in excess of: 0.8 pounds per ton (0.4¹⁴ kilograms per megagrams) of asphalt shingle or mineral-surfaced 13 ----Original Message---- Sent: Wednesday, January 31, 2007 2:59 PM Subject: Re: Typo in 40 CFR Part 60, subpart UU Mr. Novello This email is to confirm your email describing the error that was introduced into 40 CFR 60.472(a)(1)(ii) in the October 17, 2000 amendments to the regulations. The amendments notice inadvertently inserted an extra zero in the particulate standard resulting in "0.04 kg/Mg of saturated felt or smooth-surfaced roll roofing produced" instead of the correct "0.4 kg/Mg of saturated felt or smooth-surfaced roll roofing." The amendment to 60.472(a)(1)(ii) was only intended to add corresponding English units to the standard and not in any way change the level of the standard. We regret any inconvenience this error may have caused. We plan to correct the error in a notice later this year. Feel free to call me should regulatory issues arise because of this error. Foston Curtis Environmental Scientist US EPA Office of Air Quality Planning & Standards D205-02 Research Triangle Park, NC 27709 (919) 541-1063 (919) 541-0516 FAX ----Original Message----- Sent: Wednesday, January 31, 2007 2:59 PM Subject: Re: Typo in 40 CFR Part 60, subpart UU Mr. Novello roll roofing produced, or 0.8 pounds per ton (0.4 kilograms per megagrams) of saturated felt or smooth-surfaced roll roofing produced. This condition was removed as a duplicative and unnecessary requirement. However, should the more stringent or equivalent standard be removed, this requirement may need to be inserted back into the permit. ## Maximum Achievable Control Technology (MACT) Applicability 40 CFR Part 63 Subpart LLLLL, National Emission Standards for Hazardous Air Pollutants: Asphalt Processing and Asphalt Roofing Manufacturing This rule does not apply to the installation because the installation is not a major source of Hazardous Air Pollutants (HAPs) nor is it located at a major source of HAPs. A major source emits 10 tons per year or more of a single Hazardous Air Pollutants (HAP) or 25 tons or more of a combination of HAPs. 40 CFR Part 63, Subpart ZZZZ – National Emission Standards for Hazardous Air Pollutants for Stationary Reciprocating Internal
Combustion Engines Trailer mounted emergency generator, Trailer mounted emergency air compressor #1, Trailer mounted emergency air compressor #2, Trailer mounted emergency air compressor #3 This emergency generator is a non-road IC engine manufactured in 2002. This unit is not subject to MACT SP ZZZZ. ## National Emission Standards for Hazardous Air Pollutants (NESHAP) Applicability There are no regulatory issues or ambiguous limitations with regard to NESHAP. The reader is referred to the body of the permit for the specific NESHAP regulatory requirements. ## Compliance Assurance Monitoring (CAM) Applicability 40 CFR Part 64, Compliance Assurance Monitoring (CAM) The CAM rule applies to each pollutant specific emission unit that: - Is subject to an emission limitation or standard, and - Uses a control device to achieve compliance, and - Has pre-control emissions that exceed or are equivalent to the major source threshold. This email is to confirm your email describing the error that was introduced into 40 CFR 60.472(a)(1)(ii) in the October 17, 2000 amendments to the regulations. The amendments notice inadvertently inserted an extra zero in the particulate standard resulting in "0.04 kg/Mg of saturated felt or smooth-surfaced roll roofing produced" instead of the correct "0.4 kg/Mg of saturated felt or smooth-surfaced roll roofing." The amendment to 60.472(a)(1)(ii) was only intended to add corresponding English units to the standard and not in any way change the level of the standard. We regret any inconvenience this error may have caused. We plan to correct the error in a notice later this year. Feel free to call me should regulatory issues arise because of this error. Foston Curtis Environmental Scientist US EPA Office of Air Quality Planning & Standards D205-02 Research Triangle Park, NC 27709 (919) 541-1063 (919) 541-0516 FAX 40 CFR Part 64 is not applicable because none of the pollutant-specific emission units uses a control device to achieve compliance with a relevant standard. The only emission units possibly subject to CAM would be EP18 and EP19, since they are the only units with pre-control emissions that exceed or are equivalent to the major source threshold. However, they are not subject to an emission limitation or standard other than the visible emissions. CAM does not apply to sources whose only emission limitation is visible emissions. At the time of issuance, the permittee does not have any emission units subject to the applicability portion of 40 CFR Part 64 requiring submittal of a CAM plan. #### **Greenhouse Gas Emissions** This installation is not a "major source" for greenhouse gases. Note that this source is subject to the Greenhouse Gas Reporting Rule, but has always been below the reporting threshold of 25,000 actual emissions of GHG. Missouri regulations do not require the installation to report CO₂ emissions in their Missouri Emissions Inventory Questionnaire; therefore, the installation's CO₂ emissions were not included within the permit. Please refer to Enclosure B following this statement for a more detailed GHG emission presentation. **Updated Potential to Emit for the Installation** | Pollutant | Potential to Emit without Controls (tons/yr) ¹ | Potential to Emit with Controls (tons/yr) ¹ | |-------------------|---|--| | CO | 64.16 | 64.15 | | CO_2e | 75,656 | 75,656 | | HAP ¹⁵ | 0.002 | 0.002 | | NO_x | 62 | 62 | | PM_{10} | 564 | 34.05 | | PM_{25} | 443 | 27.66 | | SO_x | 13.03 | 13.03 | | VOC | 222.9 | 222.9 | | Lead | 0.002 | 0.002 | | NH_3 | 0.23 | 0.23 | ¹Each emission unit was evaluated at 8,760 hours of uncontrolled annual operation unless otherwise noted. #### **Other Regulatory Determinations** - 10 CSR 10-6.220, Restriction of Emission of Visible Air Contaminants 10 CSR 10-6.220 incorporates by reference 40 CFR Part 60 and 10 CSR 10-6.070 according to subsection (1)(H). - 2) 10 CSR 10-6.260, *Restriction of Emission of Sulfur Compounds* 10 CSR 10-6.260 does not apply to combustion equipment that uses exclusively pipeline grade natural gas as defined in 40 CFR 72.2 or liquid petroleum gas as defined by American Society for Testing Materials (ASTM) because according to §(1)(A)2, these sources are exempt. $^{^{15}}$ The uncontrolled HAP emissions of 1.72 tons per year are reported as VOCs or PM $_{10}$. - 3) 10 CSR 10-6.400, Restriction of Emission of Particulate Matter from Industrial Processes - a) 10 CSR 10-6.400 applies to Bradley Mills #1 and #2 (EP2 and EP2A); however, the particulate matter emission limitation established by Part 60 Subpart OOO (1.5 pounds per hour) is more stringent than the emission limitation established by 10 CSR 10-6.400. The particulate matter limit established by Part 60 subpart OOO is contained in Bradley Mills permit condition. - b) 10 CSR 10.6-400 applies to AWA Precoater (EP2004-1) and FGL Coater (EP48); however, the particulate matter emission limitation established by Part 60 Subpart UU (0.08 lbs/ton of shingle produced) is more stringent than the emission limit established by 10 CSR 10-6.400. the particulate matter limit established by Part 60 Subpart UU is contained in Permit Condition EP2004-1-001 and Permit Condition EP48-001 - c) 10 CSR 10-6.400 applies to the following emission units. The calculation below demonstrate that the emission units are in compliance with both the PM Emission Rate and the PM Concentration provided that the required control devices are in operation and working properly: #### **Emission Rate Limit** For process weight rates of 60,000 pounds per hour or less: E (pounds per hour) = $4.10(P)^{0.67}$ Where: P = process weight rate in tons per hour For process weight rates of greater than 60,000 pounds per hour: E (pounds per hour) = $55(P)^{0.11}$ -40 Where: P = process weight rate in tons per hour # **PM Emission Rate** Emission rate (lb per hour) = maximum hourly design rate (tons per hour) x PM Emission Factor (lb/ton) x (1 - Control Efficiency) | EU ## | EU Description | Maximum Hourly Design Rate (ton/hr) | PM
Emission
Factor
(lb/ton) | Overall
Control
Efficien
cy (%) | Controlled
Emission
Rate (lb/hr) | Allowable
Emission
Rate (lb/hr) | |----------|------------------------------------|-------------------------------------|--------------------------------------|--|--|---------------------------------------| | EP49 | AWA Saturator | 2.90 | 2.43 ¹⁶ | 95 | 0.35 | 8.36 | | EP49A | AWA Coater | 7.40 | 0.589^{17} | 95 | 0.22 | 15.67 | | EP50 | CRL Saturator | 8.15 | 2.43 ¹⁸ | 95 | 0.99 | 16.72 | | EP50A | CRL Coater | 2.95 | 0.589^{19} | 95 | 0.09 | 8.46 | | EP2005-4 | AWA/CRL
Backing
Storage Tank | 5.61 | 0.72 | 95 | 0.20 | 13.02 | ¹⁶ Total PM Emission factor from ARMA Report Preliminary Emission Factors for Criteria Pollutants from Asphalt Manufacturing, dated May 8, 2001 ¹⁷ Total PM Emission factor from ARMA Report Preliminary Emission Factors for Criteria Pollutants from Asphalt Manufacturing, dated May 8, 2001 ¹⁸ Total PM Emission factor from ARMA Report Preliminary Emission Factors for Criteria Pollutants from Asphalt Manufacturing, dated May 8, 2001 ¹⁹ Total PM Emission factor from ARMA Report Preliminary Emission Factors for Criteria Pollutants from Asphalt Manufacturing, dated May 8, 2001 | EP2005-2 | AWA Backing
Receiver | 3.40 | 0.72 | 95 | 0.12 | 9.31 | |----------|---|-------|------|----|------|-------| | EP2005-3 | CRL Backing
Receiver | 2.21 | 0.72 | 95 | 0.08 | 6.97 | | EP2B | FGL Limestone
Storage Tank | 57.69 | 0.72 | 95 | 2.08 | 45.92 | | EP3 | FGL Limestone
Fuller Heater &
Transfer Tank | 34.60 | 0.72 | 95 | 1.25 | 41.22 | | EP5 | FGL Limestone
Run Tank | 30.50 | 0.72 | 95 | 1.10 | 40.10 | | EP106 | LRL Sand
Unload from
Truck | 8.28 | 0.72 | 95 | 0.30 | 16.90 | | EP16A | LRL Limestone
Storage Tank | 16.93 | 0.72 | 95 | 0.61 | 27.29 | | EP18 | LRL Limestone
Heat Transfer
Tank | 16.93 | 0.72 | 95 | 0.61 | 27.29 | | EP19 | LRL Limestone
Surge Tank | 16.93 | 0.72 | 95 | 0.61 | 27.29 | Notes: # **PM** Concentration Emission rate (gr/dscf) = Emission Rate (lb/hr) x (7000 grains/lb)/Stack flow rate (SCFM)/(60 min/hr) Flow rates converted from actual to standard conditions using the ideal gas law. Standard temperature, as established in Missouri, is 70 $^{\circ}$ F. | | | Controlled | | Stack | Flow | Controlled | Allowable | |----------|----------|-----------------------------|------------------|--------|--------|------------------------------|------------------------------| | EU ## | Stack ## | Emission
Rate
(lb/hr) | Stack
Temp °F | ACFM | SCFM | Emission
Rate
(gr/scf) | Emission
Rate
(gr/scf) | | EP49 | | | | | | | | | EP49 | CD-26 | 1.65 | 400 | 63,000 | 38,826 | 0.005 | 0.3 | | EP50 | CD-20 | 1.05 | 400 | 03,000 | 36,620 | 0.003 | 0.3 | | EP50A | | | | | | | | | EP2005-4 | CD-52 | 0.20 | 77 | 700 | 691 | 0.034 | 0.3 | | EP2005-2 | CD-51 | 0.12 | 77 | 600 | 592 | 0.024 | 0.3 | | EP2005-3 | CD-53 | 0.08 | 77 | 600 | 592 | 0.016 | 0.3 | | EP2B | CD-2B | 3.32 | 370 | 2,500 | 1,596 | 0.243 | 0.3 | | EP3 | CD-2B | 3.32 | 370 | 2,300 | 1,390 | 0.243 | 0.3 | | EP5 | CD-5 | 1.10 | 330 | 1,660 | 1,114 | 0.115 | 0.3 | | EP106 | CD-31A | 0.30 | 77 | 1,800 | 1,777 | 0.020 | 0.3 | | EP16A | CD-16A | 0.61 | 200 | 3,000 | 2,409 | 0.030 | 0.3 | ¹⁾ The PM emission factors are from the ARMA report "Preliminary Emission Factors for Criteria Pollutants from Asphalt Roofing Manufacturing" dated May 08, 2001 | EP18 | CD-18 | 0.61 | 400 | 1,000 | 616 | 0.115 | 0.3 | |------|-------|------|-----|-------|-------|-------|-----| | EP19 | CD-19 | 0.61 | 400 | 1,900 | 1,171 | 0.061 | 0.3 | - d) 10 CSR 10-6.400 does not apply to the installation's indirect natural gas and
propane-fired combustion units because according to $\S(1)(B)6$, the burning of fuel for indirect heating is exempt. - e) 10 CSR 10-4.400 does not apply to the installation's fugitive units because according to $\S(1)(B)$ 7, fugitive emissions are exempt. - f) 10 CSR 10-6.400 does not apply to the following emission units because according to §(1)(B)11, emissions units that at maximum design capacity have a potential to emit less than one-half (0.5) pounds per hour of particulate matter are exempt. | EU ## | EU Description | Maximum Hourly Design Rate (ton/hr) | Emission Factor (lb/ton) | Potential Emission
Rate (lb/hr) | |-------|--|-------------------------------------|--------------------------|------------------------------------| | EP12 | FGL Granule/Headlap Tank | 25.06 | 0.0069 | 0.17 | | EP12A | FGL Blender & Mineral Application | 28.57 | 0.0069 | 0.20 | | EP12B | FGL Backing Run Tank | 3.51 | 0.0069 | 0.02 | | NA | AWA Slate/Backing
Drum/Granule
Tank/Backing Tank | 9.72 | 0.0069 | 0.07 | | NA | AWA Polymer Unload
Station | 1.59 | 0.0069 | 0.01 | | NA | CRL Backing Run Tank | 2.21 | 0.0069 | 0.02 | | NA | CRL Mineral Application | 10.46 | 0.0069 | 0.07 | | NA | CRL Granule Run Tank | 8.93 | 0.0069 | 0.06 | | NA | FGL Tab Pneumatic
Transfer | 0.61 | 0.72 | 0.44 | | NA | FGL unwind Rack/Splice
Table | 1.39 | 0.02^{20} | 0.03 | | NA | Williams Mill | 10.0 | 0.039 | 0.39 | | NA | LRL Backing Silo | 8.28 | 0.0021 | 0.02 | | NA | LRL Granule/Headlap Tank | 19.57 | 0.0069 | 0.14 | | NA | LRL Blender & Headlap
Storage System | 19.57 | 0.0069 | 0.14 | | NA | LRL Backing Run Tank | 3.23 | 0.0069 | 0.02 | | NA | LRL Mineral Application | 3.23 | 0.0069 | 0.02 | | NA | LRL Unwind Stand & Splice
Table | 6.13 | 0.02^{21} | 0.12 | | NA | Shingle Recycle Machine | 50 | 0.024^{22} | 0.12 | Assumed 0.1 times AP-42 emission factor. Assumed 0.1 times AP-42 emission factor ²² Construction Permit 0598-017 - 4) The LRL Laminator applies a small line (approximately one inch wide) of laminant to the roof shingles to allow the shingles to stick to each other during installation. 40 CFR Part 60 Subpart UU does not apply to the LRL Laminator because this process unit does not meet the definition of a saturator. The LRL Laminator is listed as an Emission Unit without Limitations. - 5) The Blower, which was included in the Part 70 permit application, has been removed from the installation and is not included in the operating permit. 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes EP49, EP49A, EP50, & EP50A #### **Emission Limitations:** - 1) Particulate matter shall not be emitted from EP49 in excess of 8.37 pounds per hour. - 2) Particulate matter shall not be emitted from EP49A in excess of 15.67 pounds per hour. - 3) Particulate matter shall not be emitted from EP50 in excess of 16.72 pounds per hour. - 4) Particulate matter shall not be emitted from EP50A in excess of 8.46 pounds per hour. - 5) The concentration of particulate matter in the exhaust gases shall not exceed 0.30 grain per standard cubic feet of exhaust gases. This condition was removed as a duplicative and unnecessary requirement. However, should the more stringent or equivalent standard be removed, this requirement may need to be inserted back into the permit. # Other Regulations Not Cited in the Operating Permit or the Above Statement of Basis Any regulation which is not specifically listed in either the Operating Permit or in the above Statement of Basis does not appear, based on this review, to be an applicable requirement for this installation for one or more of the following reasons: - 1) The specific pollutant regulated by that rule is not emitted by the installation; - 2) The installation is not in the source category regulated by that rule; - 3) The installation is not in the county or specific area that is regulated under the authority of that rule; - 4) The installation does not contain the type of emission unit which is regulated by that rule; - 5) The rule is only for administrative purposes. Should a later determination conclude that the installation is subject to one or more of the regulations cited in this Statement of Basis or other regulations which were not cited, the installation shall determine and demonstrate, to the Air Pollution Control Program's satisfaction, the installation's compliance with that regulation(s). If the installation is not in compliance with a regulation which was not previously cited, the installation shall submit to the Air Pollution Control ProgramP a schedule for achieving compliance for that regulation(s). | Prepared by: | | |------------------------|--| | | | | | | | David Duttic | | | David Buttig | | | Environmental Engineer | | # Enclosure A, 10 CSR 10-6.400 Exemption Listing | Emission
Unit | Emission Unit
Description | Calculated Maximum PM Emission Rate Uncontrolled (lbs/hr) | Calculated Maximum PM Emission Rate Controlled (lbs/hr) | PM
Emission
Limit
Established
in Rule
(lbs/hr) | PTE < 0.5 tons/hr? | Uncontroll
ed PTE <
Limit? | Overall
Control
Efficiency
> 90%? | Controlled
PTE <
Limit? | PTE as %
of
Allowable | |------------------|---|---|---|---|--------------------|----------------------------------|--|-------------------------------|-----------------------------| | EP101 | Sand Unload from
Rail Car | 0.0 | 0.0 | 16.9 | Yes | Yes | | Yes | 0% | | EP102 | Sand Screw
Conveyor | 0.0 | 0.0 | 16.9 | Yes | Yes | | Yes | 0% | | EP103 | Sand Elevator | 0.0 | 0.0 | 16.9 | Yes | Yes | | Yes | 0% | | EP105 | Sand Pneumatic
Unload from Rail
Car | 3.8 | 0.2 | 16.9 | | Yes | Yes | Yes | 1% | | EP106 | Sand Pneumatic Unload from Truck | 3.8 | 0.2 | 16.9 | | Yes | Yes | Yes | 1% | | EP16A | LRL Limestone
Storage Tank | 11.9 | 0.6 | 27.3 | | Yes | Yes | Yes | 2% | | EP18 | LRL Limestone
Heat Exchange | 35.1 | 1.8 | 44.6 | | Yes | Yes | Yes | 4% | | EP19 | LRL Limestone
Surge Tank | 26.7 | 0.1 | 42.1 | | Yes | Yes | Yes | 0% | | EP1A | Bradley Mill Feed
Hopper | 0.0 | 0.0 | 40.0 | Yes | Yes | | Yes | 0% | | EP2B | FGL Limestone
Storage Tank | 22.5 | 1.1 | 44.4 | | Yes | Yes | Yes | 3% | | EP3 | FGL Limestone
Heat Exchange | 15.9 | 0.8 | 41.2 | | Yes | Yes | Yes | 2% | | EP47 | LRL Coating Process | 0.2 | 0.0 | 18.5 | Yes | Yes | Yes | Yes | 0% | | Emission
Unit | Emission Unit
Description | Calculated Maximum PM Emission Rate Uncontrolled (lbs/hr) | Calculated Maximum PM Emission Rate Controlled (lbs/hr) | PM Emission Limit Established in Rule (lbs/hr) | PTE < 0.5 tons/hr? | Uncontroll
ed PTE <
Limit? | Overall
Control
Efficiency
> 90%? | Controlled
PTE <
Limit? | PTE as %
of
Allowable | |------------------|------------------------------|---|---|--|--------------------|----------------------------------|--|-------------------------------|-----------------------------| | EP48 | FGL Coating Process | 0.3 | 0.0 | 24.3 | Yes | Yes | Yes | Yes | 0.% | | EP49 | AWA Saturating Process | 7.0 | 0.4 | 8.4 | | Yes | Yes | Yes | 4% | | EP49A | AWA Coating
Process | 0.2 | 0.0 | 15.7 | Yes | Yes | Yes | Yes | 0% | | EP5 | FGL Limestone
Run Tank | 14.0 | 0.7 | 40.1 | | Yes | Yes | Yes | 2% | | EP50 | CRL Saturator
Process | 19.8 | 1.0 | 16.7 | | | Yes ²³ | Yes | 6% | | EP50A | CRL Coating Process | 0.1 | 0.0 | 8.5 | Yes | Yes | Yes | Yes | 0% | | EP2 | Bradley Mill #1
Cyclone | 0.2 | 0.0 | 25.2 | Yes | Yes | Yes | Yes | 0% | | EP104 | Sand Belt
Conveyor | 0.0 | 0.0 | 16.9 | Yes | Yes | Yes | Yes | 0% | | EP108 | Headlap Truck
Unloading | 0.1 | 0.0 | 32.1 | Yes | Yes | Yes | Yes | 0% | | EP109 | Headlap Hopper | 0.1 | 0.0 | 32.1 | Yes | Yes | Yes | Yes | 0% | | EP110 | Headlap Elevator | 0.1 | 0.0 | 32.1 | Yes | Yes | Yes | Yes | 0% | | EP111 | Headlap Storage
Tank | 0.1 | 0.0 | 32.1 | Yes | Yes | Yes | Yes | 0% | ²³ This indicates that monitoring of the control devices is necessary. | Emission
Unit | Emission Unit
Description | Calculated Maximum PM Emission Rate Uncontrolled (lbs/hr) | Calculated Maximum PM Emission Rate Controlled (lbs/hr) | PM
Emission
Limit
Established
in Rule
(lbs/hr) | PTE < 0.5 tons/hr? | Uncontroll
ed PTE <
Limit? | Overall
Control
Efficiency
> 90%? | Controlled
PTE <
Limit? | PTE as % of Allowable | |------------------|---|---|---|---|--------------------|----------------------------------|--|-------------------------------|-----------------------| | EP112 | Granule Unload from Rail Car | 0.1 | 0.0 | 42.1 | Yes | Yes | Yes | Yes | 0% | | EP113 | Granule Truck
Unloading | 0.1 | 0.0 | 42.1 | Yes | Yes | Yes | Yes | 0% | | EP114 | Granule Conveyor | 0.1 | 0.0 | 42.1 | Yes | Yes | Yes | Yes | 0% | | EP115 | Granule Storage
Tanks | 0.1 | 0.0 | 42.1 | Yes | Yes | Yes | Yes | 0% | | EP12 | FGL Granule
Headlap Run Tank | 0.1 | 0.0 | 35.5 | Yes | Yes | Yes | Yes | 0% | | EP12A | FGL Blender &
Mineral
Application | 0.1 | 0.0 | 38.8 | Yes | Yes | Yes | Yes | 0% | | EP12B | FGL Backing Run
Tank | 0.0 | 0.0 | 9.5 | Yes | Yes | Yes | Yes | 0% | | EP130 | Limestone Rock
Unloaded into Piles | 0.2 | 0.0 | 40.0 | Yes | Yes | Yes
| Yes | 0% | | EP131 | Bradley Mill
Bucket Elevator | 0.1 | 0.0 | 40.0 | Yes | Yes | Yes | Yes | 0% | | EP132 | Bradley Mill Rock
Tank #1 | 0.0 | 0.0 | 25.2 | Yes | Yes | Yes | Yes | 0% | | EP133 | Bradley Mill Rock
Tank #2 | 0.0 | 0.0 | 25.2 | Yes | Yes | Yes | Yes | 0% | | EP135 | FGL Granule
Conveyor | 0.0 | 0.0 | 21.4 | Yes | Yes | Yes | Yes | 0% | | EP136 | FGL Headlap
Elevator | 0.0 | 0.0 | 23.2 | Yes | Yes | Yes | Yes | 0% | | Emission
Unit | Emission Unit
Description | Calculated Maximum PM Emission Rate Uncontrolled (lbs/hr) | Calculated Maximum PM Emission Rate Controlled (lbs/hr) | PM
Emission
Limit
Established
in Rule
(lbs/hr) | PTE < 0.5 tons/hr? | Uncontroll
ed PTE <
Limit? | Overall
Control
Efficiency
> 90%? | Controlled
PTE <
Limit? | PTE as % of Allowable | |------------------|---|---|---|---|--------------------|----------------------------------|--|-------------------------------|-----------------------| | EP137 | FGL Headlap
Elevator | 0.0 | 0.0 | 23.2 | Yes | Yes | Yes | Yes | 0% | | EP138 | FGL
Screen/Elevator | 0.0 | 0.0 | 9.2 | Yes | Yes | Yes | Yes | 0% | | EP139 | FGL Headlap
Waste Tank | 0.0 | 0.0 | 9.2 | Yes | Yes | Yes | Yes | 0% | | EP140 | FGL Sand Elevator | 0.0 | 0.0 | 9.2 | Yes | Yes | Yes | Yes | 0% | | EP15 | Limestone Rock
Piles | 0.0 | 0.0 | 40.0 | Yes | Yes | Yes | Yes | 0% | | EP15A | Williams Mill Feed
Hopper | 0.0 | 0.0 | 19.2 | Yes | Yes | Yes | Yes | 0% | | EP15B | Williams Mill Rock
Elevator and Rock
Tank | 0.0 | 0.0 | 19.2 | Yes | Yes | Yes | Yes | 0% | | EP161 | Polymer Unload
Station | 0.0 | 0.0 | 5.6 | Yes | Yes | Yes | Yes | 0% | | EP2004-1 | AWA Precoater | 0.1 | 0.0 | 9.7 | Yes | Yes | Yes | Yes | 0% | | EP2005-2 | AWA Backing
Receiver | 1.6 | 0.1 | 9.3 | | Yes | Yes | Yes | 1% | | EP2005-3 | CRL Backing
Receiver | 1.0 | 0.1 | 13.0 | | Yes | Yes | Yes | 1% | | EP2005-4 | AWA/CRL
Backing Storage
Tank | 2.6 | 0.1 | 13.0 | | Yes | Yes | Yes | 1% | | EP24 | LRL Granule
Conveyor | 0.1 | 0.0 | 42.1 | Yes | Yes | Yes | Yes | 0% | | Emission
Unit | Emission Unit
Description | Calculated Maximum PM Emission Rate Uncontrolled (lbs/hr) | Calculated Maximum PM Emission Rate Controlled (lbs/hr) | PM Emission Limit Established in Rule (lbs/hr) | PTE < 0.5 tons/hr? | Uncontroll
ed PTE <
Limit? | Overall
Control
Efficiency
> 90%? | Controlled
PTE <
Limit? | PTE as % of Allowable | |------------------|--|---|---|--|--------------------|----------------------------------|--|-------------------------------|-----------------------| | EP24A | LRL Granule Distribution | 0.1 | 0.0 | 30.1 | Yes | Yes | Yes | Yes | 0% | | EP24C | LRL Backing Run
Tank and
Application | 0.0 | 0.0 | 9.0 | Yes | Yes | Yes | Yes | 0% | | EP29A | CRL Lime Run
Tank | 1.5 | 0.1 | 8.9 | | Yes | Yes | Yes | 1% | | EP2A | Bradley Mill #2
Cyclone | 0.2 | 0.0 | 25.2 | Yes | Yes | Yes | Yes | 0% | | EP31 | CRL Backing Run
Tank | 0.0 | 0.0 | 7.0 | Yes | Yes | Yes | Yes | 0% | | EP31A | Backing Storage
Tank | 3.8 | 0.2 | 16.9 | | Yes | Yes | Yes | 1% | | EP31C | CRL Mineral Application | 0.0 | 0.0 | 19.8 | Yes | Yes | Yes | Yes | 0% | | EP31D | CRL Granule Run
Tank | 0.0 | 0.0 | 17.8 | Yes | Yes | Yes | Yes | 0% | | EP39 | FR Storage Tank | 5.5 | 0.3 | 21.7 | | Yes | Yes | Yes | 1% | | EP40 | AWA FR Heating
Tank | 1.4 | 0.1 | 8.6 | | Yes | Yes | Yes | 1% | | EP41 | AWA FR/Lime
Run Tank | 1.8 | 0.1 | 10.2 | | Yes | Yes | Yes | 1% | | EP42 | AWA Mineral Application | 0.0 | 0.0 | 18.8 | Yes | Yes | Yes | Yes | 0% | | EP43 | FGL Unwind Stand and Splice Table | 0. | 0.0 | 5.1 | Yes | Yes | Yes | Yes | 0% | | Emission
Unit | Emission Unit
Description | Calculated Maximum PM Emission Rate Uncontrolled (lbs/hr) | Calculated Maximum PM Emission Rate Controlled (lbs/hr) | PM
Emission
Limit
Established
in Rule
(lbs/hr) | PTE < 0.5 tons/hr? | Uncontroll
ed PTE <
Limit? | Overall
Control
Efficiency
> 90%? | Controlled
PTE <
Limit? | PTE as %
of
Allowable | |------------------|--|---|---|---|--------------------|----------------------------------|--|-------------------------------|-----------------------------| | EP44 | LRL Unwind Stand and Splice Table | 0.1 | 0.0 | 13.8 | Yes | Yes | Yes | Yes | 0% | | EP8 | FGL Tab Transfer | 0.3 | 0.0 | 2.9 | Yes | Yes | Yes | Yes | 0% | | EP6C | Asphalt Storage
Tank #1 | 0.1 | 0.0 | 5.9 | Yes | Yes | Yes | Yes | 0% | | EP6D | Asphalt Storage
Tank #2 | 0.1 | 0.0 | 5.9 | Yes | Yes | Yes | Yes | 0% | | EP13C | Horizontal
Laminant Storage
Tank | 0.0 | 0.0 | 1.0 | Yes | Yes | Yes | Yes | 0% | | EP13D | Vertical Sealdown Storage Tank | 0.0 | 0.0 | 1.0 | Yes | Yes | Yes | Yes | 0% | | EP23C | Asphalt Storage
Tank #3 | 0.1 | 0.0 | 4.5 | Yes | Yes | Yes | Yes | 0% | | EP23D | Coating Storage
Tank #4 | 0.1 | 0.0 | 4.5 | Yes | Yes | Yes | Yes | 0% | | EP28B | Asphalt Storage
Tank #13 | 0.0 | 0.0 | 4.4 | Yes | Yes | Yes | Yes | 0% | | EP28C | Asphalt Storage
Tank #15 | 0.4 | 0.0 | 3.3 | Yes | Yes | Yes | Yes | 1% | | EP32B | Asphalt Storage
Tank #10 | 0.1 | 0.0 | 3.2 | Yes | Yes | Yes | Yes | 0% | | EP32C | Asphalt Storage
Tank #11 | 0.1 | 0.0 | 3.1 | Yes | Yes | Yes | Yes | 0% | | EP62C | Asphalt Storage
Tank #12 | 0.1 | 0.0 | 4.0 | Yes | Yes | Yes | Yes | 0% | | Emission
Unit | Emission Unit
Description | Calculated Maximum PM Emission Rate Uncontrolled (lbs/hr) | Calculated Maximum PM Emission Rate Controlled (lbs/hr) | PM
Emission
Limit
Established
in Rule
(lbs/hr) | PTE < 0.5 tons/hr? | Uncontroll
ed PTE <
Limit? | Overall
Control
Efficiency
> 90%? | Controlled
PTE <
Limit? | PTE as %
of
Allowable | |------------------|------------------------------|---|---|---|--------------------|----------------------------------|--|-------------------------------|-----------------------------| | EP62D | Asphalt Storage
Tank #14 | 0.6 | 0.0 | 4.0 | | Yes | Yes | Yes | 1% | # Enclosure B, GHG Calculations | | | Yearly CO ₂ e (metric tons) | Yearly CO ₂ e (short tons) | |---|--|--|---------------------------------------| | CO ₂ – from natural gas | 68568 | | | | CH ₄ (as CO ₂ e) – from natural gas | CH_4 (as CO_2e) – from natural gas 27.2 | | 75,656 | | N ₂ O (as CO ₂ e) –from natural gas | 40.1 | | | | CO ₂ – from propane | 0.0 | | | | CH ₄ (as CO ₂ e) – from propane | 0.0 | 0.0 | 0.0 | | N ₂ O (as CO ₂ e) –from propane | 0.0 | | | | CO ₂ – from fuel oil | 0.0 | | | | CH ₄ (as CO ₂ e) – from fuel oil | 0.0 | 0.0 | 0.0 | | N ₂ O (as CO ₂ e) –from fuel oil | 0.0 | | | | | TOTAL | 68,635 | 75,656 | This PTE estimation includes 2 make up air units that TAMKO has submitted a construction permit application that MoDNR has under review. December 19, 2012 SB - 25 # **Annual Green House Gas Emission Calculation/Estimate – High Street 2012** | | Metric Tons |--|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------| | | January | February | March | April | May | June | July | August | September | October | November | December | Annual
Total | | CO ₂ e –
from
natural gas | 1619.6 | 1551.4 | 1496.1 | 1386.6 | 1333.9 | 1253.2 | 1195.0 | 1182.8 | 1069.3 | 1141.2 | 1534.3 | 1534.3 | 16298 | | CO ₂ e –
from
propane | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | CO ₂ e –
from fuel
oil | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | TOTAL
CO ₂ e | 1619.6 | 1551.4 | 1496.1 | 1386.6 | 1333.9 | 1253.2 | 1195.0 | 1182.8 | 1069.3 | 1141.2 | 1534.3 | 1534.3 | 16298 | # DEPARTMENT OF NATURAL RESOURCES www.dnr.mo.gov MAR 2 9 2016 Mr. Shannon Lenker TAMKO Building Products, Inc. 601 North High Street Joplin, MO 64801 Re: TAMKO Building Products, Inc., 097-0013 Permit Number: OP2013-008A Dear Mr. Lenker: Enclosed with this letter is your Part 70 operating permit. Please review this document carefully. Operation of your installation in accordance with the rules and regulations cited in this document is necessary for continued compliance. It is very important that you read and understand the requirements contained in your permit. You may appeal this permit to the Administrative Hearing Commission (AHC), P.O. Box 1557, Jefferson City, MO 65102, as provided in RSMo 643.078.16 and 621.250.3. If you choose to appeal, you must file a petition with the AHC within thirty days after the date this decision was mailed or the date it was delivered, whichever date was earlier. If any such petition is sent by registered mail or certified mail, it will be deemed filed on the date it is mailed. If it is sent by any method other than
registered mail or certified mail, it will be deemed filed on the date it is received by the AHC. If you have any questions or need additional information regarding this permit, please do not hesitate to contact David Buttig at the Department of Natural Resources, Air Pollution Control Program, P.O. Box 176, Jefferson City, MO 65102, or by telephone at (573) 751-4817. Thank you for your time and attention to this matter. Sincerely, AIR POLLUTION CONTROL PROGRAM Michael J. Stansfield, P.E. Operating Permit Unit Chief MJS:dbk **Enclosures** c: Southwest Regional Office PAMS File: 2013-03-081